Social and Economic Assessment for Michigan's State Forests Prepared for: Michigan Department of Natural Resources Forest, Mineral, and Fire Management Division Lansing, Michigan September 5, 2006 Prepared by: Tessa Systems, LLC East Lansing, MI #### **Preface** Public Act 125 of 2004, Section 52505, requires the Michigan Department of Natural Resources (MiDNR) to seek and maintain third-party sustainable forestry certification. Forest certification requires that MiDNR forest management plans take into consideration social and economic parameters that affect future forest management operations. Currently, the MiDNR is preparing a statewide forest management plan, and each of three eco-teams are drafting ecoregional management plans. The social and economic information provided in this report will be used to assess current social and economic conditions and to develop future management directions within each of the plans. The report focuses primarily on three ecoregions: the Western Upper Peninsula, Eastern Upper Peninsula, and Northern Lower Peninsula as defined by the MIDNR along county boundaries. It covers social and economic conditions within these ecoregions in aggregate and on a county-level basis. As a result data for the areas in and around Michigan state forests are highlighted. The "Social and Economic Assessment for the Michigan National Forests" (July 25, 2003), by Larry Leefers, Karen Potter-Witter, and Maureen McDonough from Michigan State University, provides a general model for this report. The assessment report is based on secondary data. No primary data collection was done. MiDNR personnel provided unpublished data from MiDNR records. The report presents analyses of existing data and discusses relationships and trends in the variables of interest, and contains some projections based on existing literature. The authors would like to especially acknowledge Lawrence Pedersen and Thomas Haxby of the MiDNR for their cooperation and assistance in this project. We greatly appreciate the assistance of many individuals throughout the MiDNR who provided specific data: Jason Bau, Rick Bresnahan, Steve DeBrabander, Bob DeVilles, Lisa Dygert, Brian Frawley, Tom Hoan, Mike Koss, Susan Krusik, Lt. Tom Lennox, Mark MacKay, Pat Murley, David Price, Jim Radabaugh, Brandon Reed, William Schmidt, Jason Stephens, Anna Sylvester, Ada Takacs, and Eleanora Wehrwein. All omissions and errors are the sole responsibility of the Authors. This report was prepared by: J. Michael Vasievich and Larry A. Leefers Tessa Systems, LLC mvasie@tessasys.com Michigan State University leefers@msu.edu September 5, 2006 #### Citations: (primary report and appendix) Tessa Systems, LLC. 2006. Social and Economic Assessment for Michigan's State Forests. A report prepared for the Michigan Department of Natural Resources, Forest, Mineral, and Fire Management Division, Lansing, Michigan. East Lansing, MI: Tessa Systems, LLC. 153 p. Tessa Systems, LLC. 2006. Social and Economic Assessment for Michigan's State Forests: Appendix. A report prepared for the Michigan Department of Natural Resources, Forest, Mineral, and Fire Management Division, Lansing, Michigan. East Lansing, MI: Tessa Systems, LLC. 152 p. Tessa Systems, LLC 1950 Wembley Way East Lansing, MI 48823 i # **Table of Contents** | Preface | i | |---|------------------| | Table of Contents | ii | | Chapter 1. Introduction | 1 | | Historical Context | 1 | | Purpose | 2 | | Scope | 2 | | Figure 1.1. MiDNR ecoregion boundaries and associated counties (Source: MiDNR) | 3 | | Figure 1.2. MiDNR ecoregions, Forest Management Units and county ecoregion aggregations and economic assessment (Source: MiDNR) | | | Table 1.1. Michigan ecoregion counties (Source: MiDNR) | 3 | | Table 1.2. Total land, MiDNR, and state forest area by ecoregion (Source: MiDNR) | 4 | | Approach | 4 | | Literature Cited | 5 | | Chapter 2. Demographic Patterns and Trends in Michigan | 6 | | Introduction | 6 | | Population Trends | 6 | | Total population and Population change | 6 | | Table 2.1. Total population in the United States, Michigan, and ecoregion areas (1980, 1990, a and percentage change in population | | | Figure 2.1. Total population, Michigan and ecoregions, 1790-2000 | 8 | | Figure 2.2a. Ten-year population change (counts), 1980 to 1990 | 9 | | Figure 2.2b. Ten-year population change (percent), 1980 to 1990 | 9 | | Figure 2.2c. Ten-year population change (counts), 1990 to 2000 | 9 | | Figure 2.2d. Ten-year population change (percent), 1990 to 2000 | 9 | | Figure 2.3. Population change by county, 1980-1990 and 1990-2000. | 10 | | Population densities | 10 | | Table 2.2. Total population, land area, and population density in the United States, Michigan, t Upper Peninsula, the Eastern Upper Peninsula, and the Northern Lower Peninsula, 2000 | he Western
10 | | Figure 2.4. Population density by county, 1980 and 2000 (persons per square mile.) | 11 | | Proximity of population to state forests | 11 | | Table 2.3. Estimate of population near state forest lands for 2000. | 11 | | Components of population change | 12 | | Table 2.4. Births, deaths and, net migration by ecoregion, 1990-1999 | 13 | | Population age, structure, sex and dependency | 13 | | Table 2.5. Population by sex and total for ecoregions, Michigan and the United States | 13 | | Figure 2.5. Age cohorts, in percent, by sex in Michigan and ecoregions, 2000 | 14 | |---|---------| | Ethnic/racial composition | 14 | | Table 2.6. Racial and ethnic composition of population by impact area, 1980, 1990, and 2000 | 15 | | Figure 2.6. Percent of minority (non-white) and Hispanic population by county in Michigan, 2000 | 16 | | Educational achievement | 17 | | Housing | 17 | | Housing units and seasonal homes | 17 | | Figure 2.7. Total population, housing units, and housing units per person, by minor civil division, 2000 | 0 18 | | Table 2.7. Total housing units by Michigan and ecoregion, 1990 and 2000 | 19 | | Figure 2.8. Seasonal homes as a percent of housing units, 2000 | 20 | | Selected studies on fragmentation and parcelization of land | 20 | | References | 22 | | Chapter 3. MI DNR Relationships with Communities | 23 | | Introduction | 23 | | Communities of interest | 23 | | Table 3.1. MiDNR-identified communities of interest by category. | 24 | | Acceptance of perceived natural resource changes | 24 | | Perceptions of the importance of natural resources | 24 | | Table 3.2. Distribution of DNR-issued citations by ecoregion and statewide by type, 2004 | 25 | | Perceptions of change | 25 | | Figure 3.1. Percent of respondents who feel each characteristic of the EUP has changed over the pa years (Source: Peterson 1999). | | | Figure 3.2. Percent of respondents who support given strategies for the future of the EUP (Source: Peterson 1999) | 27 | | Community capacity and well being | 27 | | Table 3.3. Community capacity and well being measures for ecoregion counties, 2000 | 28 | | Institutional and other relationships | 30 | | Tribal governments | 30 | | Figure 3.3. Federally recognized Tribes in Michigan. | 31 | | Figure 3.4. Treaty cessions in Michigan, 1795-1842. | 31 | | Public participation/partnerships/volunteers | 31 | | Table 3.4. Groups of organizations involved in Michigan DNR volunteer and partnership activities (se reported) | | | Table 3.5. Summary of volunteer activity by program area and hours, Jan.1 -Oct. 8, 2004 (self report | ted).33 | | Table 3.6. Number of State Forest acres "Adopted" by interested groups (self reported) | 33 | | Table 3.7. Number of forest dump sites tracked by Michigan DNR | 34 | | Table 3.8. Volunteer Forest Dumpsite Cleanup Activities, 1991-2005. | 34 | | Table 3.9. Project Learning Tree (PLT) Workshops conducted by DNR staff, 2003 to 2005 | 35 | | Land Use, Planning, and Policy | 35 | |--|----| | Major federal statutes | 35 | | Table 3.10. Major federal statutes affecting national forest management | 35 | | Major state statutes | 36 | | Table 3.11. State statutes affecting state forest planning. | 36 | | Major local planning and zoning statutes | 37 | | Table 3.12. Principal local planning and zoning statutes affecting state forest planning | 37 | | Table 3.13. Master plans and zoning ordinances by county and ecoregion | 37 | | References | 39 | | Chapter 4. Economic Vitality and Natural Resource Dependence | 41 | | Introduction | 41 | | Number of Establishments | 41 | | Table 4.1. Number of establishments, for selected economic sectors by ecoregion, 2005 | 42 | | Table 4.2. Total wages (million \$) for selected economic sectors by ecoregion, 2005 | 43 | | Table 4.3. Average weekly wages, for selected economic sectors by ecoregion, 2005 | 44 | | Employment by sector | 45 | | Table 4.4. Average annual employment, for selected economic sectors by ecoregion, 2005 | 45 | | Figure 4.1. Employment by ecoregion, 1990 to 2005 | 46 | | Figure 4.2. Unemployment rate by ecoregion and Michigan, 1990 to 2005 | 47 | | Figure 4.3. Unemployment rate by county, 2000 and 2005 | 47 | | Employment Seasonality | 48 | | Figure 4.4. Average monthly unemployment rate by ecoregion, 1990 – 2005 | 48 | | Figure 4.5. Variation in unemployment rate by county for 2000 and 2005 | 49 | | Forest-related economic activities | 49 | | Timber and wood products | 49 | | Table 4.5. Employment and firms in the forest products industries by county and ecoregion, 2005 | 50 | | Recreation and Tourism | 50 | | Table 4.6. Tourism-related spending by segment and ecoregion, 1995, 1997, and 2000 | 51 | | Figure 4.6. Tourism-related spending and state
market share by county, 2000 | 52 | | Figure 4.7. Change and percent change in tourism spending, by county, 1997 to 2000 | 52 | | Minerals, oil and gas | 53 | | Government Activities | 53 | | DNR Employment | | | Figure 4.8. Number of MiDNR employees by ecoregion, 1995 – 2005. Note: Mecosta County data no included. | | | Figure 4.9. Percent of full-time MiDNR employees by ecoregion, 1995 – 2005. Note: Mecosta County not included. | | | Payments in Lieu of Taxes (PILT) | 54 | | Table 4.7. MI DNR payments to counties in lieu of taxes by ecoregion, 1999-2004 | 55 | |---|----| | Regional economic well-being | 55 | | Household and per capita income | 55 | | Table 4.8. Households and household income by ecoregion, 2000 | 56 | | Figure 4.10. Median household income by county and ecoregion, 2000 | 57 | | Figure 4.11. Per capita personal income trends by county and ecoregion, 1970-2004 | 58 | | Table 4.9. Household with earnings and income sources by county and ecoregion, 2000 | 59 | | Housing Characteristics and values | 59 | | Table 4.11. Housing units and median value by county and ecoregion, 2000 | 60 | | Land values from selected studies and MI DNR data (acquisition/disposal) | 60 | | Table 4.12. Value of undeveloped, non-agricultural land by region, 2003 - 2005 | 60 | | Table 4.13. Recent purchases of forestland parcels by the MiDNR | 60 | | Figure 4.12. Per acre price for undeveloped parcels sold in Wexford County, 2000-01 (Source: Lower White 2003) | | | Natural resource dependency | 61 | | Figure 4.13. Percent of total county earnings (dependency measure) from wildland-based industr Source: E. Schuster, USDA-Forest Service, unpublished data, 1993 | | | Table 4.14. Percent of total county earnings (dependency measure) from forest products industric | | | | | | References | | | 5. Natural Resources Production | | | Introduction | | | Table 5.1. Top twenty states in terms of timberland area (thousand acres) in 2002 | | | Table 5.2. Trends in Michigan timberland area and ownership, 1953 to 2002 | | | Land use | | | Figure 5.1. Distribution of land cover in the Upper Peninsula, 2000 | | | Figure 5.2. Distribution of land cover in the Lower Peninsula, 1980 and 2000. | | | Table 5.3. Percent of ecoregions by land cover, 1980 and 2000 | | | Table 5.4. Counties by ecoregion with greater than 5% change in forest area from 1980 to 2000 | | | Figure 5.3. Change in forest cover from 1980 to 2000 by county | | | Forest area, type, distribution and ownership | | | Table 5.5. Forest area (thousand acres) by land class for all owner groups, by ecoregion, 1980, 1 2004. | 70 | | Table 5.6. Forest area (thousand acres) by land class for State ownership, by ecoregion, 1980, 1 2004. | - | | Figure 5.4. Distribution of State-owned timberlands as determined by the USDA-Forest Service II 2000-2004. | | | Timberland area by forest type | 72 | | Figure 5.5. Timberland area by softwood forest types for all owners, 1980, 1993, and 2004 | 73 | | Figure 5.6. Timberland area by hardwood forest types for all owners, 1980, 1993, and 2004 | 74 | |---|---------| | Figure 5.7. Timberland area by softwood forest types for State ownership, 1980, 1993, and 2004 | 74 | | Figure 5.8. Timberland area by hardwood forest types for State ownership, 1980, 1993, and 2004 | 75 | | Figure 5.9. Timberland area by hardwood forest type and ecoregion, all owners, 2004 | 76 | | Figure 5.10. Timberland area by softwood forest type and ecoregion, all owners, 2004 | 76 | | Figure 5.11. Timberland area by hardwood forest type and ecoregion, State ownership, 2004 | 77 | | Figure 5.12. Timberland area by softwood forest type and ecoregion, State ownership, 2004 | 77 | | Volume of growing stock trees | 77 | | Figure 5.13. Total growing stock volume and volume per acre for all forest types on State-owned timberlands, 2004 | 78 | | Table 5.7. Volume of all growing stock trees (million cubic feet) on timberland, all owners and State ownership, by forest type and ecoregion, 2004. | 78 | | Growth | 79 | | Table 5.8. Average net annual growth (million cubic feet) on timberland, all owners and State owners by forest type group and ecoregion, 2004 | | | Removals | 80 | | Table 5.9. Average annual removals of merchantable volume (million cubic feet) from growing stock on timberland, all owners and State ownership, by forest type and ecoregion, 2004 | | | Figure 5.14. Percent of timberland, volume, growth, and removals from State lands by forest type, 20 |)04. 81 | | Timber production | 81 | | Figure 5.15. Pulpwood production (thousand cords) from all lands by ecoregion, 1980 to 2004 | 82 | | Figure 5.16. Pulpwood production from all lands, by species group, Western Upper Peninsula, 1980 2004. | | | Figure 5.17. Pulpwood production from all lands, by species group, Eastern Upper Peninsula, 1980 - | | | Figure 5.18. Pulpwood production from all lands, by species group, Northern Lower Peninsula, 1980 2003. | | | Table 5.10. Distribution of pulpwood production (thousand cords) by species and ecoregion, 2004 | 84 | | Table 5.11. Distribution of sawlog production (MBF) by species and ecoregion, 1998 | 85 | | Figure 5.19. Pulpwood production (thousand cords) by species and ecoregion, 2003 | 86 | | Figure 5.20. Sawlog production (MBF) by species and ecoregion, 1998. | 87 | | Michigan DNR timber volume and value | 87 | | Figure 5.21. Volume of pulpwood for selected species groups sold from DNR lands by ecoregion, 19 2005. | | | Figure 5.22. Volume of sawlogs sold from DNR lands for selected species by ecoregion, 1986 -2005 | 89 | | Table 5.12. Volume of timber products (cords) sold from all DNR lands, by species group, 1986 to 20 |)05. 90 | | Figure 5.23. Trend in total revenue for DNR timber sales from State Forests, 1986 – 2005 | 91 | | Table 5.13. Value of timber products (thousand dollars) sold from all DNR lands, by species group, 1 2005. | | | Table 5.14. Average bid (\$/cord) for timber products sold from all DNR lands, by species grou 2005. | | |--|---------------| | Figure 5.24. Real price trends (adjusted for inflation) for selected pulpwood timber products by 1986 to 2005. | | | Figure 5.25. Real price trends (adjusted for inflation) for selected sawlog timber products by r to 2005. | • | | Mineral, oil and gas extraction | 96 | | Oil and Gas | 96 | | Figure 5.26. Distribution of oil and gas wells in Michigan. | 96 | | Table 5.15. Area (thousand acres) of State-owned land, by ownership rights and ecoregion | 97 | | Table 5.16. Michigan oil production (thousand barrels, including natural gas liquids and conde lands, by ecoregion, 1990 to 2005 | | | Table 5.17. Michigan gas production (million cubic feet) on all lands, by ecoregion, 1990 to 20 | 0598 | | Table 5.18. Distribution of Michigan lands and oil and gas wells by ecoregion, 2005 | 98 | | Minerals | 98 | | Table 5.19. Mineral occurrences by commodity group, development status, and ecoregion | 99 | | Figure 5.27. Distribution of metallic mineral occurrences in Michigan | 100 | | Figure 5.28. Distribution of nonmetallic mineral occurrences in Michigan | 100 | | Water Resources | 100 | | Table 5.20. Distribution of major watersheds and percent land area coverage by ecoregion, 20 | 000101 | | Figure 5.29. Hydrologic unit (watershed) boundaries in Michigan by ecoregion | 102 | | Figure 5.30. Groundwater, surface water, and total water use by county, 2000 | 103 | | Figure 5.31. Per capita water use in Michigan, by county, 2000. | 104 | | Table 5.21. Public water supply by ecoregion from ground and surface water, 2000 | 105 | | Table 5.22. Per-capita water use and per-acre withdrawals from ground and surface water, by 2000. | | | Special forest products | 105 | | Captive Cervids | 105 | | Table 5.23. Number of captive privately-owned cervid facilities in Michigan by type of registrat | ion, 2004.106 | | Figure 5.32. Number of active captive privately-owned cervid facilities inspected in 2004. (from al., 2005, p 94) | | | Figure 5.33 Distribution of captive privately-owned cervid facilites by Michigan DNR Wildlife Nunit, 2004 | | | Table 5.24. Number of captive privately-owned cervid facilities in Michigan by Wildlife Manage 2004. | | | References | 108 | | Chapter 6: Outdoor Recreation Uses and Values | 110 | | Introduction | 110 | | Settings for Outdoor Recreation | 110 | | Figure 6.1. Public lands in Michigan. | 111 | | Table 6.1. Public lands in Michigan ^a | 111 | |--|-------------| | Table 6.2. Major forestland owners enrolled in Michigan's Commercial Forest Program | 112 | | Figure 6.2. Commercial Forest Program lands in northern Michigan, 2005. | 112 | | Special areas and designations | 113 | | Recreation Opportunity Spectrum (ROS) areas | 113 | | Figure 6.3. Recreation Opportunity Spectrum setting and experience characterization | 113 | | Table 6.3. Recreation Opportunity Spectrum areas proposed in 2006 Michigan National Forest P | lans114 | | Wilderness and Wild Areas | 114 | | Table 6.4. Natural areas in Michigan protected by the National Wilderness Preservation System. | 114 | | Natural Rivers and Wild and Scenic Rivers | 115 | | Figure 6.4. Wild and Scenic Rivers and Natural Rivers in Michigan | 116 | | Designated trails | 116 | | Table 6.5. Michigan state pathways by Ecoregion | 116 | | Table 6.6. Miles of Trails and Pathways by Provider, 2006 | 117 | | Natural Beauty Roads and Heritage Routes | 117 | | Campgrounds and
other special areas and designations | 118 | | Table 6.7. Michigan state forest campgrounds by Ecoregion | 118 | | Table 6.8. Michigan state parks by Ecoregion. | 119 | | Figure 6.5. Public and private campgrounds in northern Michigan (Source: Leefers and Vasievich | | | | | | Table 6.9. Campsites by ecoregion, 2000. | | | Recreation facilities | | | Table 6.10. Natural resources and recreation/travel facilities by ecoregion | | | State and national trends in recreation activities | | | Table 6.11. Projections for change in the U.S. population and selected recreation visits for the re (North Region), adjusted to 2000 = 100 | gion
121 | | Access to outdoor recreation (including transportation and traffic counts) | 123 | | Recreation activities and participation on state and national forests | 124 | | Table 6.12. Site visit length of stay (in hours) from the National Visitor Use Monitoring (NVUM) P Michigan national forest. | | | Table 6.13. Top five primary recreation activities (and percent) from the National Visitor Use Mor (NVUM) Program, by national forest. | | | Water access | 125 | | Recreational trails | 125 | | Figure 6.6. MiDNR snowmobile and ORV license sales (in thousands), 1998-2004 | 126 | | State forest campgrounds | 127 | | Figure 6.7. Camper days at state forest campgrounds by ecoregion for regular and senior campe 2000-05. | | | Table 6.14. Camper days in cabins and group areas by ecoregion, FY 2002-05 | | | | | | Figure 6.8. Fee structure at private and public campgrounds, ca. 2000 (Source: Leefers and Vasievic 2001). | | |---|-----| | Figure 6.9. Fee structure at public campgrounds, ca. 2000 (Source: Leefers and Vasievich 2001) | | | Hunting, fishing, trapping, and other dispersed recreation | 129 | | Table 6.15. License sales for selected hunting and trapping species, 1997-2004 | | | Figure 6.10. Number of paid hunting license holders in Michigan, 1995-2005 (Source: Frawley 2004 a MiDNR unpublished data). | | | Figure 6.11. Number of active firearm deer, small game, and waterfowl hunters (went afield) in Michig 1954-2005 (Source: Frawley 2004 and MiDNR unpublished data). Note: All available annual data presented. | | | Figure 6.12. Number of active spring turkey, fall turkey, and bear hunters (went afield) in Michigan, 19 2005 (Source: Frawley 2004 and MiDNR unpublished data) | | | Figure 6.13. Number of active furtakers (went afield) that trapped or hunted furbearers in Michigan, 1 2004 (Source: Frawley 2004 and MiDNR unpublished data) | | | Table 6.16. Participation in outdoor activities by segment in the eastern Upper Peninsula and norther Wisconsin. | | | Spending Profiles for Forest-Based Recreation Visitors | 134 | | Table 6.17. Average per person national forest trip expenditures within 50 miles of recreation site, Hiawatha National Forest | 135 | | Economic Impacts of Forest-Based Recreation Visitors | 135 | | References | 137 | | Chapter 7. Other Forest Uses and Values | 140 | | Introduction | 140 | | Existing historic buildings and archaeological sites | 140 | | Table 7.1. Number of existing historic buildings and archaeological sites by ecoregion | 140 | | Native American cultural sites | 141 | | Special sites | 141 | | Table 7.2. Special places near the Black River and in the Upper Peninsula (Schroeder 2002) | 141 | | Benefits associated with gathering special forest products | 142 | | Passive use values | 142 | | Figure 7.1. Biological diversity areas in the Western Upper Peninsula | 144 | | Figure 7.2. Biological diversity areas in the Eastern Upper Peninsula | 145 | | Figure 7.3. Biological diversity areas in the Northern Lower Peninsula | 146 | | References | 147 | | Chapter 8. Assessment Summary | 148 | | Chapter 1. Introduction | 148 | | Chapter 2. Demographic Patterns and Trends in Michigan | 148 | | Chapter 3. MI DNR Relationships with Communities | 149 | | Chapter 4. Economic Vitality and Natural Resource Dependence | 149 | | Chapter 5. Natural Resources Production | 150 | | Chapter 6. Outdoor Recreation Uses and Values | . 151 | |---|-------| | Chapter 7. Other forest uses and values | . 152 | | Data gaps and limitations | . 152 | #### **Chapter 2. Demographic Patterns and Trends in Michigan** #### Introduction Demographers use statistical data to study human populations, especially their size and density, distribution and vital statistics. The U.S. Department of Commerce's Census Bureau is the principal source of demographic data in the United States; the data is based on its decennial survey and supplementary surveys. Many of these data are available from the Census Bureau website (http://www.census.gov/). Other agencies, such as the U.S. Department of Labor's Bureau of Labor Statistics (BLS) and the U.S. Department of Commerce's Bureau of Economic Analysis (BEA), also collect data related to people's employment, industry characteristics and other economic activity. Special studies conducted by universities and consultants may provide regional or local data of interest, but generally are not as comprehensive as census data. The purpose of this section is to examine various demographic patterns and trends related to the Michigan Department of Natural Resources' ecoregions and to the state forests of Michigan. These demographic factors include overall population, components of population change, age class distribution, sex, ethnicity, location, proximity to ecoregions and state forests, density, educational achievement, dependency, and housing (both permanent and seasonal). In total, demographic information for Michigan yields insights into the structure of the population and how it has changed. These changes, in turn, have implications for resource management. The Michigan Society of Planning Officials published a series of 11 working papers in the mid-1990s as part of its Trend Future Project—one focused on demographic trends (Wyckoff and Reed 1995). Their analysis indicated that the most important population changes in recent decades were: - Michigan's population growth has slowed. - Areas on the fringe of Michigan's largest cities are increasing in population along with some rural areas in the northern Lower Peninsula (NLP). - The population is aging. - Households have increased, but household size has declined. - Income levels have increased, but not as fast as poverty rates. - Education levels have risen, but local and regional disparities exist. Though these conclusions were based on 1990 and earlier census data, the 2000 Census supports the general findings. In this chapter, we supplement information on broad patterns or trends by providing further analysis of demographic conditions within the ecoregions and in close proximity to state forests. As a result, broad and local conditions relevant for resource management can be considered in ecoregional planning. #### **Population Trends** ### Total population and Population change Michigan's population has increased at a fairly steady rate since achieving statehood in 1837 (Figure 2.1, Appendix Table A2.1). In 1840, there were just over 200,000 people; the population increased to almost 10 million people by 2000. Post-World War II population growth surged in Michigan with well over 1 million people added each decade for 1950-1970. The 1980 census showed a slowing of Michigan's growth, and by 1990 growth had almost stopped. The 2000 census reported a resurgence in population growth with an increase of over 640,000 people compared to the 1990 total. The SLP has almost 9 million of the 10 million Michigan residents. In recent decades, population growth has occurred in the NLP, but the EUP and WUP have been relatively stagnant in terms of population growth (Figure 2.2). The WUP was 2.4% of the state's population in 2000—the percentage has been declining for 90 years (Appendix Table A2.2). The NLP, in contrast, accounted for 7.5% of Michigan's population in 2000 and continues as a growth area. Population trends in the United States, Michigan, and in the ecoregions demonstrate a wide array of changes over the past three censuses. From 1980 to 2000, total U.S. resident population increased 24.2% (54.9 million people) due to steady natural population growth (births minus deaths) and positive net international migration (Table 2.1). Population growth in Michigan was much lower at 7.3% (676 thousand people). However, the NLP is growing slightly faster, in percentage terms, than the US, and the EUP is growing faster than the state. The WUP has experienced a population decline; there were 15,000 fewer people in 2000 than in 1980. The 1990 and 2000 census data show an increasing prison population. These population increases contribute to higher populations in northern Michigan. This is especially true for the EUP where prison population accounted for 9% of the total population in 2000. Growth varied widely across Michigan (Figure 2.3). Population declines were most striking in Wayne County, the Flint-Saginaw-Bay City corridor, and in many WUP counties. The WUP experienced negative population growth from 1980-2000. Seven counties lost population from 1980-2000—Delta, Gogebic, Houghton, Iron, Marquette, Menominee, and Ontonagon counties. Dickinson County was the only WUP county to experience growth in both decades; overall population in the Michigan counties remained fairly constant from 1990-2000. The large decrease in Marquette County's population from 1990-2000 was due, in part, to the 1995 closing of K.I. Sawyer Air Force Base. All counties in the EUP experienced population growth during the 1990-2000 period, though the total population was still below 80,000. Mackinac and Chippewa counties led the population growth in the EUP. Table 2.1. Total population in the United States,
Michigan, and ecoregion areas (1980, 1990, and 2000) and percentage change in population. | | Total population Population change | | nge | | | | |--------------------------|------------------------------------|-----------|-----------|---------------------|-------------------|-------------------| | Impact area | 1980 | 1990 | 2000 | 1980-
1990 | 1990-
2000 | 1980-
2000 | | | thousands | | | thousands / percent | | | | Western Upper Peninsula | 256.1 | 245.6 | 241.3 | -10.5
-4.1% | -4.3
-1.7% | -14.8
-5.8% | | Eastern Upper Peninsula | 63.7 | 68.3 | 76.3 | 4.6
7.3% | 8.0
11.7% | 12.6
19.8% | | Northern Lower Peninsula | 718.3 | 766.8 | 896.0 | 48.5
6.8% | 129.2
16.8% | 177.7
24.7% | | Michigan | 9,262.1 | 9,295.3 | 9,938.4 | 33.2
0.4% | 643.1
6.9% | 676.4
7.3% | | United States | 226,545.8 | 248,709.9 | 281,421.9 | 22,164.1
9.8% | 32,712.0
13.2% | 54,876.1
24.2% | Data Source: Census, 1980 - 2000 Figure 2.1. Total population, Michigan and ecoregions, 1790-2000 Percent change, 1980-1990 Loss > 5 % Loss 0-5% Gain 0-5% Gain 10-15% Gain 15-20% Gain > 20% Figure 2.2a. Ten-year population change (counts), 1980 to 1990 Figure 2.2b. Ten-year population change (percent), 1980 to 1990 Per cent change, 1990-2000 Loss > 5 % Loss > 5 % Gain 0-5% Gain 10-15% Gain 115-20% Gain > 20% Figure 2.2c. Ten-year population change (counts), 1990 to 2000 Figure 2.2d. Ten-year population change (percent), 1990 to 2000 Data Source: US Census, 1980 - 2000 #### Figure 2.3. Population change by county, 1980-1990 and 1990-2000. Double digit percentage population growth is most notable in the NLP. Increases were greatest in the central NLP along the I-75 corridor—Roscommon, Crawford, and Otsego counties increased over 50% during the 1980-2000 period. The Frankfort-Traverse City-Petosky-Cheboygan areas also showed significant growth. Iosco County was the only NLP county that had negative growth from 1990 to 2000. This was due largely to closure of the Wurtsmith Air Force Base in 1993. Alpena County population also declined over the 20 year period. The largest population increases from 1980 to 2000 were in Grand Traverse and Newaygo counties. #### Population densities Michigan's population is concentrated in the SLP (Figure 2.1). Of the 20 Michigan counties with populations over 100,000 people in 2000, none are in the WUP, EUP or NLP. Five are near the southern edge of the NLP: Kent, Ottawa, and Muskegon counties on the west side, and Bay and Saginaw counties on the east side. Population densities are likewise low in the more sparsely populated ecoregions (Table 2.2, Figure 2.4). The population density for Michigan is about 175 people per square mile. The NLP has the highest population density of the four areas—46 people per square mile. Twenty-five of 44 northern Michigan counties have population densities of 40 or fewer people per square mile. Five counties—Baraga, Keweenaw, Luce, Ontonagon, and Schoolcraft—have fewer than 10 persons per square mile. Over time, population density has increased in many counties in the SLP and NLP, especially. Table 2.2. Total population, land area, and population density in the United States, Michigan, the Western Upper Peninsula, the Eastern Upper Peninsula, and the Northern Lower Peninsula, 2000. | Impact area | Population | Land Area | Population Density | |--------------------------|-------------|-----------|--------------------| | | Number | Sq. Mi. | People/Sq. Mi. | | Western Upper Peninsula | 241,341 | 10,837 | 22.3 | | Eastern Upper Peninsula | 76,275 | 5,582 | 13.7 | | Northern Lower Peninsula | 749,768 | 16,185 | 46.3 | | Michigan | 9,938,444 | 56,804 | 175.0 | | United States | 281,421,906 | 3,536,338 | 79.6 | Data Source: US Census, 2000 Figure 2.4. Population density by county, 1980 and 2000 (persons per square mile.) #### **Proximity of population to state forests** Population patterns in Michigan lead to two distinct situations with respect to U.S. resident population within close proximity of state forests (Appendix Figures A2.1, A2.2, and A2.3; Table 2.3). To approximate one- and two-hour driving times, zones were developed from the centroid of state forests in the WUP, EUP and NLP. One hour from a county to the closest state forest is roughly approximated by the 120 mile buffer, and two hours is approximated by the 180 mile buffer. County populations were totaled within each buffer. Counties were adjusted based on the Lake Michigan barrier. Canadian population data were not included. WUP state forests have approximately one million U.S. residents living within an hour of their borders. The majority of these persons live in Wisconsin. About 600 thousand people live within an hour of EUP state forests, but this excludes over 75,000 people living in the Sault Ste. Marie, Ontario census agglomeration in close proximity to the EUP (based on Statistics Canada data). The NLP has nearly five times the number of persons as the EUP state forests within 120 miles of the centroid—2.9 million people. As this zone is increased to two hours (180 miles from the centroid), totals increase by three-fold. Approximately 29% and 93% of Michigan's population are within one or two hours from the NLP state forests, respectively. Table 2.3. Estimate of population near state forest lands for 2000. | Cumulative Distance from
Centroid | 60 miles | 120 miles | 180 miles | |--------------------------------------|----------|-----------|-----------| | Western Upper Peninsula | | | | | Michigan | 248,902 | 279,073 | 448,002 | | Wisconsin | 79,529 | 687,855 | 1,867,978 | | Sum | 328,431 | 966,928 | 2,315,980 | | Eastern Upper Peninsula | | | | | Cumulative Distance from
Centroid | 60 miles | 120 miles | 180 miles | |--------------------------------------|----------|-----------|-----------| | Michigan | 198,770 | 573,686 | 1,323,766 | | Wisconsin | | | 140,465 | | Sum | 198,770 | 573,686 | 1,464,231 | | Northern Lower Peninsula | | | | | Michigan | 594,861 | 2,942,199 | 9,239,927 | | Wisconsin | | | 48,472 | | Sum | 594,861 | 2,942,199 | 9,288,399 | Data Source: MiDNR, Census Bureau #### Components of population change The Census Bureau reports population based on census surveys every 10 years. It also estimates annual changes in population using three major components: natural change in population (births-deaths), net international migration, and net internal migration (origin and destination within the United States). The numeric population change is statistically derived, so the sum of the three components does not equal the numeric population change. Nonetheless, these estimates provide insights regarding the components of population growth and decline (Table 2.4). The 1990-1999 data is the closest available to the 1990-2000 period (Table 2.1), but is one year short. Researchers have classified most northern Michigan counties as "recreation counties" due to economic ties to recreation, tourism and seasonal housing (Johnson and Beale 2002). Over 90 percent of nonmetropolitan counties associated with recreation grew in population during the 1990-2000 period. Counties in the west central Upper Peninsula—Baraga, Delta, Dickinson, Houghton, Marquette, and Menominee—did not meet the classification criteria and were not classified as recreation counties. The NLP counties of Alpena, Newaygo, and Wexford were not classified as recreation counties either. In most cases, non-tourism related economic activity led to these classifications. Population change in recreation counties is based generally on net migration into the area rather than natural population changes; this is clearly the case for the EUP and NLP. That is, net internal or domestic migration greatly exceeded natural change. In some parts of the country, recreation county growth is specifically associated with casinos (Johnson and Beale 2002). Their role is less clear in Michigan—some counties with casinos grew more slowly than counties without them. Natural change in population was negative for the 1990-1999 reporting period for the WUP (i.e., deaths exceeded births). For the WUP, only Delta and Dickinson counties had positive natural population increases. Twenty-two of 30 NLP counties had positive natural growth. The NLP's natural change and large net migration totaled over 84,000 additional people in the 1990-1999 period. Johnson and others (2005) used a nationwide analysis of age-specific net migration data to identify "net migration signatures" for different classes of counties. They identified the NLP as one of a handful of in-migration "hot spots" in the country during the 1990s, especially for those aged 40-44, perhaps reflecting the beginnings of amenity migration (migration due to the attractiveness or amenities an area offers). This has been driven in recent years by "baby boomer" retirements. If age-specific migration can be linked with recreation activities, public facilities, and other community infrastructure, then social impacts of net migration can be assessed more readily. Table 2.4. Births, deaths and, net migration by ecoregion, 1990-1999 | Ecoregion | Births | Deaths | Natural
change
(Births-
Deaths) | Net
international
migration | Net
internal
migra-
tion | Numeric
population
change | |-----------------------------|-------------------------------|------------|--|-----------------------------------|-----------------------------------|---------------------------------| | | 1990 – 1999 Number of persons | | | | | | | Western Upper Peninsula | 24,952 | 25,021 | -69 | 219 | -8,762 | -8,811 | | Eastern Upper Peninsula | 7,473 | 6,461 | 1,012 | 263 | 5,208 | 6,317 | | Northern Lower
Peninsula | 78,450 | 66,145 | 12,305 | 927 | 72,854 | 84,713 | | Michigan | 1,287,572 | 763,166 | 524,406 | 99,735 | -199,465 | 568,488 | | United States | 39,846,350 | 22,539,652 | 17,306,698 | 8,308,976 | | 30,194,352 | Data Source: Census
Bureau #### Population age, structure, sex and dependency In Michigan, the percentage of females (51%) and males (49%) mirrors the national distribution (Table 2.5). There are slightly more males than females in the WUP and NLP, and the EUP has considerably more males than females. The proportions vary by age with males exceeding females until they reach the mid-60s in the EUP and WUP (Appendix Table A2.3). In the NLP, male population exceeds female population until the mid-30s. Thereafter, female cohorts (or groups) are larger and the gap expands as age increases. The United States and Michigan have very similar patterns—children from 0-4 years old exceed the number of seniors over the age of 75. In Michigan, the 5-14, 15-24, 25-34, and 45-54 age classes are relatively equal. The largest population is in the 35-44 year old class—they reflect the end of the baby boom (children born from 1946 to 1964). On a percentage basis, older persons comprise a larger proportion of the population in northern Michigan than in the state as a whole (Figure 2.5). The "baby boom echo" is most pronounced in the NLP and WUP—children of "baby boomers" have increased the 5-14 year old, school-age population. Overall, the ratio of 0-4 to 5-14 year old children is lower for the impact areas (0.41-0.42) than it is for Michigan (0.45); this decline will be reflected in less state tax money being spent in school districts with declining enrollments (Appendix Table A.2.3). The cohort patterns for younger residents are similar for the WUP and EUP; population is higher in the 15-24 year old cohort than in those immediately younger or older, especially in the number of males. In the NLP, the 5-14 year old cohort is the largest for young residents; population declines from the 5-14 through the 25-34 year old groups. Table 2.5. Population by sex and total for ecoregions, Michigan and the United States | Impact area | Year | Male | Female | Male | Female | Total | |--------------------------|------|---------|----------------|------|--------|---------| | | | Nun | Number Percent | | Number | | | Western Upper Peninsula | 1980 | 129,262 | 126,829 | 50% | 50% | 256,091 | | | 1990 | 123,063 | 122,537 | 50% | 50% | 245,600 | | | 2000 | 121,679 | 119,662 | 50% | 50% | 241,341 | | Eastern Upper Peninsula | 1980 | 31,867 | 31,799 | 50% | 50% | 63,666 | | | 1990 | 35,936 | 32,379 | 53% | 47% | 68,315 | | | 2000 | 41,073 | 35,202 | 54% | 46% | 76,275 | | Northern Lower Peninsula | 1980 | 290,760 | 299,833 | 49% | 51% | 590,593 | | | 1990 | 312,938 | 323,585 | 49% | 51% | 636,523 | | | 2000 | 372,513 | 377,255 | 50% | 50% | 749,768 | | Impact area | Year | Male | Female | Male | Female | Total | |---------------|------|-------------|-------------|----------------|--------|-------------| | | | Number | | Number Percent | | Number | | Michigan | 1980 | 4,516,189 | 4,745,889 | 49% | 51% | 9,262,078 | | | 1990 | 4,511,601 | 4,783,696 | 49% | 51% | 9,295,297 | | | 2000 | 4,873,095 | 5,065,349 | 49% | 51% | 9,938,444 | | United States | 1980 | 110,053,161 | 116,492,644 | 49% | 51% | 226,545,805 | | | 1990 | 121,172,379 | 127,537,494 | 49% | 51% | 248,709,873 | | | 2000 | 138,053,563 | 143,368,343 | 49% | 51% | 281,421,906 | Data Source: US Census, 1980, 1990, and 2000 Figure 2.5. Age cohorts, in percent, by sex in Michigan and ecoregions, 2000 For older residents, a larger proportion of people are 75 and older in northern Michigan than they are on average in the state (Appendix Table A2.4). The statewide percentage is under 5%, but the ecoregions range from 6.3-7.6%. Dependent residents, those under 18 or 65 years old and older, comprise 38.4% of the Michigan population, and between 36.6-40.9% of the populations in northern Michigan ecoregions (Appendix Table A2.5). Provisions for social services and infrastructure (e.g., schools, hospitals, etc.) are related to these demographic groups. Relative to the United States and Michigan, the youth component is a much smaller proportion than the senior component in northern Michigan—indicating an aging population in these more rural areas. On a percentage basis, northern Michigan counties account for 28 of the top 30 Michigan counties in terms of dependent residents (Appendix Table A2.6). #### Ethnic/racial composition Ethnicity and race are defined as separate concepts by the federal government (Hobbs and Stoops 2002). People of a specific ethnic origin may be of any race, and people of a specific race may be of any ethnic origin. Race, as presented in this chapter, covers the following five groups: White, Black or African American, American Indian and Alaska Native, Asian and Pacific Islander, and Multiple Races. Persons of Hispanic origin are defined for federal statistical purposes as another group and may be of any race. The 2000 percentage of non-white population in Michigan was 19.8% (Table 2.6, Appendix Tables A2.7 and A2.8). For the WUP and the NLP, the total non-white percentage of population was 4.8% and 4.1%, respectively— however, the EUP had 13.8%. The EUP had a higher percentage of Native Americans than the other reported areas. Hence, the impact areas are not as diverse as the United States or Michigan, but Native American populations are higher than average in several locations—exceeding 10% in Baraga, Chippewa, Mackinac, and Schoolcraft counties. Table 2.6. Racial and ethnic composition of population by impact area, 1980, 1990, and 2000. | Impact
Area | Year | American
Indian or
Alaska
Native | Asian or
Pacific
Islander | African
American
or Black | Multiple
Races | White | Total
Population | |----------------|------|---|---------------------------------|---------------------------------|-------------------|-------------|---------------------| | | | | | Pe | rsons | | | | Western | 1980 | 2,604 | 771 | 1,607 | 703 | 250,406 | 256,091 | | Upper | 1990 | 3,949 | 1,438 | 1,651 | 387 | 238,175 | 245,600 | | Peninsula | 2000 | 4,373 | 1,403 | 2,253 | 3,553 | 229,759 | 241,341 | | Eastern | 1980 | 4,093 | 103 | 427 | 129 | 58,914 | 63,666 | | Upper | 1990 | 6,724 | 200 | 2,377 | 133 | 58,881 | 68,315 | | Peninsula | 2000 | 8,087 | 326 | 3,427 | 3,252 | 61,183 | 76,275 | | Northern | 1980 | 3,999 | 1,228 | 4,067 | 2,549 | 578,750 | 590,593 | | Lower | 1990 | 6,559 | 1,999 | 4,604 | 2,833 | 620,528 | 636,523 | | Peninsula | 2000 | 7,719 | 2,681 | 5,957 | 14,346 | 719,065 | 749,768 | | Michigan | 1980 | 39,714 | 57,126 | 1,199,023 | 93,974 | 7,872,241 | 9,262,078 | | | 1990 | 58,934 | 102,869 | 1,289,012 | 85,241 | 7,759,241 | 9,295,297 | | | 2000 | 58,479 | 179,202 | 1,412,742 | 321,968 | 7,966,053 | 9,938,444 | | United | 1980 | 1,364,033 | 3,556,806 | 26,495,025 | 6,758,319 | 188,371,622 | 226,545,805 | | States | 1990 | 2,015,143 | 7,226,986 | 29,930,524 | 9,710,156 | 199,827,064 | 248,709,873 | | | 2000 | 2,475,956 | 10,641,833 | 34,658,190 | 22,185,301 | 211,460,626 | 281,421,906 | Data Source: US Census, 1980, 1990, and 2000 Racial populations are distributed unevenly across Michigan (Figure 2.6). The EUP and SLP have higher concentrations of non-white populations. Native Americans are concentrated more in the Upper Peninsula, and African Americans-Blacks are concentrated more in the SLP. Correctional facilities in the EUP contribute to the high Black-African American percentage in Alger and Luce counties (Appendix Table A2.9). Figure 2.6. Percent of minority (non-white) and Hispanic population by county in Michigan, 2000 #### Educational achievement Educational achievement is quantified in a number of ways (Appendix Table A2.10). It provides insights into educational accomplishments of a state, region or locality. One measure of achievement relates the proportion of people between 16 and 19 years of age who are not enrolled in school and who have not graduated from high school to the total population. The Michigan average for this metric was 8.7% in 2000—any level above this demonstrates poorer performance than the state average. All WUP counties have percentages below the state average indicating better performance. For the EUP, three of five counties exceed this level (i.e., have rates higher than 8.7%), with Luce County the highest at 18.3%. Fourteen of 30 counties in the NLP also exceed the state average with Lake County at 25.1%. Another measure of educational achievement is the percentage of the population from 18 to 24 years old who are enrolled in college; these are the leading years for attending college. The Michigan average is 36.7% of people at these ages are enrolled in college. Only three impact counties have higher percentages enrolled in college: Chippewa (Lake Superior State University), Houghton (Michigan Technological University); Marquette (Northern Michigan University), and Mecosta (Ferris State University). Houghton County (73.8%) and Mecosta County (71.5%) had the highest Michigan county percentages of 18 to 24 years old enrolled in college in 2000. For the population 25 years and older in Michigan, approximately 5% have less than a 9th grade education—four of 15 Upper Peninsula counties have lower percentages of the population with more than a 9th grade education. That is, these counties have a higher level of educational attainment with this metric than the state as a whole. For the NLP, 11 of 30 counties are better than the statewide average. Statewide, over 83% of the population 25 years and older are high school graduates or higher—most of the WUP counties exceed this level (the exception is Baraga), whereas none of the EUP counties do. Only seven of 30 NLP counties exceed the state average. Delta, Marquette, and Otsego County also surpass the state average. Houghton and Marquette Counties are the only Upper Peninsula counties exceeding the state average for percentage of population with a bachelor's degree or higher. Emmet, Grand Traverse and Leelanau exceed the state average in the NLP. In summary,
for most educational metrics, northern Michigan ecoregions and counties fall below average performance in the state. Counties with strong links to universities fare better than others. #### Housing #### Housing units and seasonal homes The number of housing units by minor civil division (MCD, generally townships) highlights the concentration of housing in the SLP (Figure 2.7). This is associated with concentration of Michigan's population. In the Upper Peninsula, MCDs located in and around Ironwood, Iron River, Iron Mountain-Kingsford, Houghton-Hancock, Escanaba, Marquette, and Sault Ste. Marie have the greatest concentration of housing units. Similarly, areas in and around towns in the NLP have the heaviest concentration of housing. The preponderance of seasonal homes is reflected in the number of housing units per person. The areas with the largest number of units per person are concentrated in the three northern ecoregions. Figure 2.7. Total population, housing units, and housing units per person, by minor civil division, 2000 In 2000, the WUP had the highest percentage of owner-occupied housing units (58.0%) followed by the NLP (53.2%), and the EUP (49.5%) (Table 2.7). These percentages are below the statewide average of 66.0%. The totals likely would be higher, but census data are tallied in April before the influx of summer residents. This would lead to lower April figures. The number of housing units increased for all northern Michigan ecoregions from 1990 to 2000, with a significant increase in the NLP. The number of seasonal homes increased from 1990 to 2000 in the NLP, but remained fairly static for the WUP and EUP. The WUP has a much lower concentration of seasonal homes than the EUP and NLP (Figure 2.8). Several counties had seasonal homes comprising more than 40% of the total housing units in the county. Table 2.7. Total housing units by Michigan and ecoregion, 1990 and 2000 | Impact Area | Year | Total Owner-Occupied Housing Units Homes | | • | | | |----------------|------|--|-----------|---------|---------|---------| | | | Number | Number | Percent | Number | Percent | | Western Upper | 1990 | 123,993 | 68,947 | 55.6% | 21,029 | 17.0% | | Peninsula | 2000 | 129,162 | 74,958 | 58.0% | 21,463 | 16.6% | | Eastern Upper | 1990 | 42,133 | 18,606 | 44.2% | 13,654 | 32.4% | | Peninsula | 2000 | 44,515 | 22,049 | 49.5% | 13,538 | 30.4% | | Northern Lower | 1990 | 400,268 | 188,380 | 47.1% | 131,836 | 32.9% | | Peninsula | 2000 | 457,546 | 243,540 | 53.2% | 136,167 | 29.8% | | Michigan | 1990 | 3,847,926 | 2,427,472 | 63.1% | 224,030 | 5.8% | | | 2000 | 4,234,279 | 2,793,124 | 66.0% | 233,922 | 5.5% | Data Source: US Census, 1990 and 2000 Seasonal homeowners and users participate in a variety of outdoor recreation activities, especially those associated with water; hiking and sightseeing were the most common land-based activities (Stynes et al. 1997). Seasonal homeowners provide a significant influx of money to northern Michigan counties throughout the year. Of course, seasonal homes vary in size and value—some are expensive lakefront homes while others are small rustic cabins on relatively secluded forest parcels. Stynes and others (1997) found that seasonal home use was concentrated in the summer (55%), and less use occurs in the fall (21%), spring (15%), and winter (9%). Of seasonal home users they surveyed, sightseeing, bicycling, hiking, and tennis were more likely to take place on public lands and parks (Stynes et al. 1997). However, many activities (e.g., fishing, swimming, boating, nature study, riding ORVs, etc.) also took place, in part, on public lands and waters. Conversion of some seasonal homes to permanent homes is occurring, and this may be reflected in only slight increases of seasonal homes in the WUP and EUP between 1990 and 2000. Stynes and others (1997) found that approximately 20% of seasonal homeowners said they were "likely" or "very likely" to convert their seasonal residence to a permanent home within 5 years—this increased to almost 30% when the timeframe was extended. A slightly larger percentage of second homeowners on the Upper Manistee River area indicated they would convert their seasonal home to a permanent home within the next five years (Valentine 2003). Figure 2.8. Seasonal homes as a percent of housing units, 2000 #### Selected studies on fragmentation and parcelization of land Researchers at the North Central Research Station and the University of Wisconsin-Madison mapped housing density across the United States (Stewart et al. 2003). Their objective was to determine where housing development has occurred over the past six decades and to highlight the leading edge of development. Their key findings were: - In 1940, housing density was high in urban areas and very low in rural areas. - By 2000, low and middle density housing areas were common across the landscape. - Housing density growth in rural areas was rapid during the 1970s and the 1990s. - Throughout the six-decade period, growth occurred in suburban and exurban areas, but there was also low-density growth in rural areas with natural amenities, such as the upper Great Lakes region (Stewart et al. 2003). One hypothesis is that housing patterns drive landscape change by transforming land cover, vegetation, and wildlife habitat. This and other hypotheses can be tested as more spatial data becomes available. Several studies have explored the relationship between development and forested land. The studies have increased in scope and complexity as technology has evolved and data has become more available. Several researchers have begun exploring landscape-level change. One study particularly relevant to northern Michigan explored the relationship between parcels, forest cover and fragmentation in northern Michigan for 1970 and 1990 (Drzyzga and Brown 2002). They focused on Grand Traverse, Kalkaska, and Crawford counties in the NLP. During the 1970-1990 period, average parcel size declined from 24 acres to 10 acres for the 3-county area. Forested private land increased over time. Using Traverse City as a developed core, they found that parcel size increased and forest fragmentation decreased with distance from town. They noted that parcelization was more likely to threaten the forest products industry than loss of forests. As parcel size declines, harvesting is less likely to occur and more owners must be contacted to meet a mills wood requirements. Across the Lake States, forest cover increased more rapidly on low-density residential lands and in counties with a heavier concentration of seasonal homes during the 1970-1990 period (Brown 2003, Brown 2004). As with the three-county Michigan study, forested land was expanding in all areas, regardless of county classification as High Growth Residential, High Growth Recreational, Low Growth or Medium Growth. The greatest increases in developed land use came in high growth and medium growth counties—these are associated with low density housing. Agricultural land declined in all counties, but this was also a source of increased forest land. Low Growth counties were the most remote and the most likely to have extractive (e.g., forest industry) economies. A longer term analysis of the U.S. Midwest examined the relation between housing and forest fragmentation (Radeloff et al. 2005). They found that housing growth was strongest at the fringe of urban areas (suburbs) and in rural areas associated with lakes and forests. Sprawl or rural development is pervasive throughout the Midwest region and most forests include or are near housing. Michigan and Indiana had the greatest rural sprawl in the Midwest. The environmental effects per house are expected to be larger in the rural areas, but the ecological effects of this housing distribution are not well understood. Public land ownership is one of the few barriers to long-term development, and it provides lands valuable for conservation efforts. Finally, Brown and others (2005) looked at rural land-use trends across the conterminous U.S. from 1950-2000. From 1950-1970, the U.S. experienced growth in urban areas. In the 1970s, this trend was reversed and widespread population increases occurred in rural areas. After waning in the 1980s, there was a "rural rebound" in the 1990s that again focused growth in nonmetropolitan areas. Smaller household size, agricultural abandonment and amenity-driven development have contributed to sprawl. Ecological consequences of these trends need further study. Drivers of land use and land cover change were beyond the scope of Brown and others. However, demographic and other driving factors of land-use change are currently being explored at Michigan State University's Land Policy Institute (www.landpolicy.msu.edu). #### References - Brown, D.G. 2003. Land use and forest cover in private parcels in the Upper Midwest USA, 1970-1990. Landscape Ecology, 18(8): 777-790. - Brown, D.G. 2004. Land-use and land-cover trends in the Upper Midwest. Paper presented at New Generation Resource Policy for a Region in Transition: Land Use, Agriculture, Environment, and Health in the Great Lakes Region, Oregon OH, May 12, 2004. - Brown, D.G., Johnson, K.M., Loveland, T.R., and Theobald, D.M. 2005. Rural land use change in the conterminous U.S., 1950-2000. Ecological Applications 15(6): 1851-1863. - Drzyzga, S.A. and Brown, D.G. 2002. Spatial and temporal dynamics of ownership parcels and forest cover in three counties of Northern Lower Michigan USA, ca. 1970 to 1990. In S.J. Walsh and K.A. Crews-Meyer, Eds., Linking People, Place, and Policy: A GIScience Approach, Dordrecht: Kluwer, p. 155-185. - Hobbs, F. and N. Stoops. 2002. Demographic trends in the 20th Century. U.S. Census Bureau, Census 2000 Special Reports, Series CENSR-4 Washington, DC: U.S. Government Printing Office. - Johnson, K.M. and C.L. Beale. 2002. Nonmetro recreation counties—their identification and growth.
Rural America 17(4): 12-19. - Johnson, K.M., P.R. Voss, R.B. Hammer, G.V. Fuguitt, and S. McNiven. 2005. Temporal and spatial variation in age-specific net migration in the United States. Demography 42 (4): 791–812 - Radeloff, V.C, R.B. Hammer, and S.I Steward. 2005. Rural and suburban sprawl in the U.S. Midwest from 1840 to 2000 and its relation to forest fragmentation. Cons. Bio. 19(3): 793-805. - Stewart, S. I., R.B. Hammer, V.C.Radeloff, , J.F. Dwyer, and P.R. Voss. 2003. Mapping Housing Density across the North Central U.S., 1940-2000 [Slide show]. Available: http://www.ncrs.fs.fed.us/IntegratedPrograms/lc/pop/hd/title.htm - Stynes, D.J., J. Zheng, and S.I. Stewart. 1997. Seasonal homes and natural resources: patterns of use and impacts on Michigan. General Technical Report NC-194. St. Paul, MN: USDA Forest Service, North Central Research Station. - Valentine, B.R. 2003. Recreation specialization: management preferences and behaviors of upper Manistee River shoreline owner anglers. M.S. Thesis, Department of Park, Recreation and Tourism Resources, Michigan State University. - Wyckoff, M.A. and R. Reed. 1995. Demographic trends: working paper. Rochester, MI: Michigan Society of Planning Officials. # Social and Economic Assessment for Michigan's State Forests ### **APPENDIX** Prepared for: Michigan Department of Natural Resources Forest, Mineral, and Fire Management Division Lansing, Michigan September 5, 2006 Prepared by: Tessa Systems, LLC East Lansing, MI # Appendix | Appendix | | i | |--------------------|--|----| | Chapter 1. Introdu | uction | 1 | | There are no app | pendix items for Chapter 1 | 1 | | | graphic Patterns and Trends in Michigan | | | Table A2.1. | Total population, Michigan and eco-regions, 1790-2000 | 1 | | Table A2.1. | Percentage of total Michigan population, by eco-region, 1800-2000 | 2 | | 1850, 1900. | Population and percentage population change by U.S. Michigan, and eco-region for 1800, 1950, 1960, 1970, 1980, 1990 and 2000 | 3 | | | Age cohorts by eco-region and sex, 2000 | | | | Age cohorts, in percent, by sex in Michigan and eco-regions, 2000 | | | States and I | People 17 years old and younger, 65 years old and older and percent dependent in the Unit Michigan and by eco-region, 2000 | 4 | | | Dependency by county, percentage of residents under 18 or 65 years old or older in Michiga | | | | Counties with more than 4 percent minority population in 2000 | | | | Percent by race and percent non-white in the United States, Michigan, and eco-region, 2000 | | | | Total population, population of prisoners, and percent prisoners, 1990 and 2000 | | | |). Educational enrollment and educational achievement by county and eco-region, 2000 | | | state forests | . Counties within 60, 120, and 180 miles of the state forests in the Western Upper Peninsula | | | state forests | . Counties within 60, 120, and 180 miles of the state forests in the Eastern Upper Peninsula | | | • | . Counties within 60, 120, and 180 miles of the state forests in the Northern Lower Peninsula | | | • | R Relationships with Communities | | | | Communities of interest by eco-region (self reported) | | | | Number of DNR-issued citations by ecoregion and type, 1995 to 2004 | | | - | mic Vitality and Natural Resource Dependence | | | | Establishments by selected economic sectors, 2000 to 2005, Western Upper Peninsula | | | | Establishments by selected economic sectors, 2000 to 2005, Eastern Upper Peninsula | | | | Establishments by selected economic sectors, 2000 to 2005, Northern Lower Peninsula | | | | Establishments by selected economic sectors, 2000 to 2005, Michigan, | 30 | | Peninsula | Total wages (million \$) by selected economic sectors, 2000 to 2005, Western Upper | 31 | | | Total wages (million \$) by selected economic sectors, 2000 to 2005, Eastern Upper | 32 | | | Total wages (million \$) by selected economic sectors, 2000 to 2005, Northern Lower | 33 | | Table A4.8. | Total wages (million \$) by selected economic sectors, 2000 to 2005, Michigan | 34 | | | Average weekly wages, by selected economic sectors, 2000 to 2005, Western Upper | 35 | | |). Average weekly wages, by selected economic sectors, 2000 to 2005, Eastern Upper | 36 | | | . Average weekly wages, by selected economic sectors, 2000 to 2005, Northern Lower | 37 | | | Table A4.12. Average weekly wages, by selected economic sectors, 2000 to 2005, Michigan | 38 | |-------|---|----| | | Table A4.13. Employment, by selected economic sectors, 2000 to 2005, Western Upper Peninsula | 39 | | | Table A4.14. Employment, by selected economic sectors, 2000 to 2005, Eastern Upper Peninsula | 40 | | | Table A4.15. Employment, by selected economic sectors, 2000 to 2005, Northern Lower Peninsula | 41 | | | Table A4.16. Employment, by selected economic sectors, 2000 to 2005, Michigan | 42 | | | Table A4.17. Labor force and unemployment data by eco-region, 1990 to 2005 | 43 | | | Table A4.18. Labor force and unemployment data by ecoregion and county, 1990 to 2005 | 45 | | | Table A4.19. Unemployment rate (percent), by month and ecoregion, 1990 – 2006 | 62 | | | Table A4.20. Employment and firms in the forest products industries by county and ecoregion, 2005 | 64 | | | Table A4.21. Tourism-related spending by county and ecoregion, 1995, 1997, and 2000 | 65 | | | Table A4.22. DNR employment trends by county and eco-region, 1995-2005 | 67 | | | Table A4.23. MiDNR employment by eco-region, by employee type, 1995 to 2005. | 69 | | | Table A4.24. MI DNR payments to counties in lieu of taxes by county and eco-region, 2004 | 70 | | | Table A4.25. Households and household income by county and eco-region, 2000 | 71 | | | Table A4.26. Per capita personal income, 1970 to 2004 | 73 | | | Table A4.27. Household sources of income | 75 | | | Table A4.28. Housing units and median value by county and eco-region, 2000 | 77 | | | Table A4.29. Percent of total county earnings from wildland based industries, direct and indirect effects with and without related government. | 79 | | Chapt | ter 5. Natural Resources Production | 81 | | | Table A5.1. Land cover percent by ecoregion and county, 1980 and 2000. | 81 | | | Table A5.2. Forest area (thousand acres) by land class for all owner groups, by ecoregion and county, 1980, 1993, and 2004. | 84 | | | Table A5.3. Merchantable timber volume and growth on timberland, all owners, by ecoregion and county 2004. | | | | Table A5.4. Forest area (thousand acres) by land class for State ownership, by ecoregion and county, 1980, 1993, and 2004. | 90 | | | Table A5.5. Area (thousand acres) of softwood forest types for all owners, 1980, 1993, and 2004 | | | | Table A5.6. Area (thousand acres) of softwood forest types for State ownership, 1980, 1993, and 2004. | | | | Table A5.7. Area (thousand acres) of hardwood forest types for all owners, 1980, 1993, and 2004 | 97 | | | Table A5.8. Area (thousand acres) of hardwood forest types for State ownership, 1980, 1993, and 2004. | 98 | | | Table A5.9. Volume of all live trees (million cubic feet) on timberland, all ownerships, by forest type group and ecoregion, 2004 | | | | Table A5.10. Volume of all live trees (million cubic feet) on timberland, State ownership, by forest type group and ecoregion, 2004. | 00 | | | Table A5.11. Timberland, growing stock volume, growth and removals from State-owned land as a perce of all ownerships, 2004. | | | | Table A5.12. Pulpwood production (thousand cords) by species group and ecoregion, 1980 to 2004 1 | 02 | | | Table A5.13. Pulpwood volume sold from DNR lands and average bid price, by species group and region 1986 to 2005. | | | | Table A5.14. Sawlog volume sold from DNR lands and average bid price, by species group and region, 1986 to 2005. | 08 | | | Table A5.15. Michigan oil production (thousand barrels, including natural gas liquids and condensate) on all lands, by ecoregion and county, 1990 to 2005 | 1 | | | Table A5.16. Michigan gas production (million cubic feet) on all lands, by ecoregion and county, 1990 to 2005 | | | | Table A5.17. Distribution of Michigan lands and oil and gas wells by ecoregion and county, 2005 1 | | | Table A5.18. Mineral occurrences by commodity group, development status, ecoregion and co | unty 124 | |---|-----------| | Table A5.19. Area (thousand acres) of State-owned land, by ownership rights, ecoregion, and | county128 | | Table A5.20. Per-capita water use and per-acre withdrawals from ground and surface water, by and county, 2000 | | | Chapter 6. Outdoor Recreation Uses and Values | 132 | | There are no appendix items for Chapter 6 | 132 | | Chapter 7. Other forest uses and values | 132 | | There are no appendix items for Chapter 7 | 132 | | Chapter 8. Assessment Summary | 132 | | There are no appendix items for Chapter 8 | 132 | | Descriptions of Selected NAICS Sectors | 132 | | Glossary of selected forest inventory terms | 148 | # **Chapter 1. Introduction** There are no appendix items for Chapter 1. # **Chapter 2. Demographic Patterns and Trends in Michigan** Table A2.1. Total population, Michigan and eco-regions, 1790-2000 | | | T = . | | a | | | |------|-----------|-----------|-----------|-----------|-----------|-------------| | | Western | Eastern | Northern | Southern | | | | V | Upper | Upper | Lower | Lower | Mishimon | United | | Year | Peninsula | Peninsula | Peninsula | Peninsula | Michigan | States | | | | | per | sons | | | | 1790 | | | | | | 3,929,214 | | 1800 | | 551 | | 3,206 | 3,757 | 5,308,483 | | 1810 | | 615 | | 4,147 | 4,762 | 7,239,881 | | 1820 | | 819 | | 6,633 | 7,452 | 9,638,453 | | 1830 | | 1,503 | | 26,501 | 28,004 |
12,860,702 | | 1840 | | 1,457 | 496 | 210,314 | 212,267 | 17,063,353 | | 1850 | 1,233 | 4,512 | 903 | 391,006 | 397,654 | 23,191,876 | | 1860 | 17,795 | 3,619 | 13,425 | 713,299 | 748,138 | 31,443,321 | | 1870 | 39,496 | 4,204 | 53,894 | 1,080,391 | 1,177,985 | 38,558,371 | | 1880 | 75,305 | 9,725 | 152,866 | 1,374,350 | 1,612,246 | 50,189,209 | | 1890 | 151,163 | 29,360 | 259,705 | 1,610,647 | 2,050,875 | 62,979,766 | | 1900 | 215,581 | 45,781 | 351,673 | 1,807,947 | 2,420,982 | 76,212,168 | | 1910 | 271,547 | 54,081 | 385,609 | 2,098,936 | 2,810,173 | 92,228,496 | | 1920 | 273,603 | 58,953 | 332,837 | 3,003,019 | 3,668,412 | 106,021,537 | | 1930 | 260,540 | 58,136 | 297,318 | 4,226,331 | 4,842,325 | 123,202,624 | | 1940 | 259,185 | 64,359 | 334,343 | 4,598,219 | 5,256,106 | 132,164,569 | | 1950 | 236,463 | 65,795 | 358,788 | 5,710,720 | 6,371,766 | 151,325,798 | | 1960 | 236,414 | 69,538 | 390,260 | 7,126,982 | 7,823,194 | 179,323,175 | | 1970 | 238,692 | 65,655 | 457,534 | 8,113,202 | 8,875,083 | 203,302,031 | | 1980 | 256,091 | 63,666 | 590,593 | 8,351,728 | 9,262,078 | 226,542,199 | | 1990 | 245,600 | 68,315 | 636,523 | 8,344,859 | 9,295,297 | 248,709,873 | | 2000 | 241,341 | 76,275 | 749,768 | 8,871,060 | 9,938,444 | 281,421,906 | Data Source: US Census, 1790 – 2000. Table A2.1. Percentage of total Michigan population, by eco-region, 1800-2000 | | Western | Eastern | Northern | Southern | | |------|-----------|---------------|---------------|-----------|--| | | Upper | Upper | Lower | Lower | | | Year | Peninsula | Peninsula | Peninsula | Peninsula | | | | Р | ercent of Sta | ate populatio | n | | | 1800 | | 14.7% | | 85.3% | | | 1810 | | 12.9% | | 87.1% | | | 1820 | | 11.0% | | 89.0% | | | 1830 | | 5.4% | | 94.6% | | | 1840 | | 0.7% | 0.2% | 99.1% | | | 1850 | 0.3% | 1.1% | 0.2% | 98.3% | | | 1860 | 2.4% | 0.5% | 1.8% | 95.3% | | | 1870 | 3.4% | 0.4% | 4.6% | 91.7% | | | 1880 | 4.7% | 0.6% | 9.5% | 85.2% | | | 1890 | 7.4% | 1.4% | 12.7% | 78.5% | | | 1900 | 8.9% | 1.9% | 14.5% | 74.7% | | | 1910 | 9.7% | 1.9% | 13.7% | 74.7% | | | 1920 | 7.5% | 1.6% | 9.1% | 81.9% | | | 1930 | 5.4% | 1.2% | 6.1% | 87.3% | | | 1940 | 4.9% | 1.2% | 6.4% | 87.5% | | | 1950 | 3.7% | 1.0% | 5.6% | 89.6% | | | 1960 | 3.0% | 0.9% | 5.0% | 91.1% | | | 1970 | 2.7% | 0.7% | 5.2% | 91.4% | | | 1980 | 2.8% | 0.7% | 6.4% | 90.2% | | | 1990 | 2.6% | 0.7% | 6.8% | 89.8% | | | 2000 | 2.4% | 0.8% | 7.5% | 89.3% | | Table A2.2. Population and percentage population change by U.S. Michigan, and eco-region for 1800, 1850, 1900. 1950, 1960, 1970, 1980, 1990 and 2000 | | Western
Upper | Eastern
Upper | Northern
Lower | Southern
Lower | | | |------|------------------|------------------|-------------------|-------------------|-----------|----------------------| | Year | Peninsula | Peninsula | Peninsula | Peninsula | Michigan | United States | | | | | Total | Population | | | | 1800 | | 551 | | 3,206 | 3,757 | 5,308,483 | | 1850 | 1,233 | 4,512 | 903 | 391,006 | 397,654 | 23,191,876 | | 1900 | 215,581 | 45,781 | 351,673 | 1,807,947 | 2,420,982 | 76,212,168 | | 1950 | 236,463 | 65,795 | 358,788 | 5,710,720 | 6,371,766 | 151,325,798 | | 1960 | 236,414 | 69,538 | 390,260 | 7,126,982 | 7,823,194 | 179,323,175 | | 1970 | 238,692 | 65,655 | 457,534 | 8,113,202 | 8,875,083 | 203,302,031 | | 1980 | 256,091 | 63,666 | 590,593 | 8,351,728 | 9,262,078 | 226,542,199 | | 1990 | 245,600 | 68,315 | 636,523 | 8,344,859 | 9,295,297 | 248,709,873 | | 2000 | 241,341 | 76,275 | 749,768 | 8,871,060 | 9,938,444 | 281,421,906 | | | | | Percent Cl | hange (10-yea | r) | | | 1800 | | | | | | 35.1% | | 1850 | | 209.7% | 82.1% | 85.9% | 87.3% | 35.9% | | 1900 | 42.6% | 55.9% | 35.4% | 12.2% | 18.0% | 21.0% | | 1950 | -8.8% | 2.2% | 7.3% | 24.2% | 21.2% | 14.5% | | 1960 | 0.0% | 5.7% | 8.8% | 24.8% | 22.8% | 18.5% | | 1970 | 1.0% | -5.6% | 17.2% | 13.8% | 13.4% | 13.4% | | 1980 | 7.3% | -3.0% | 29.1% | 2.9% | 4.4% | 11.4% | | 1990 | -4.1% | 7.3% | 7.8% | -0.1% | 0.4% | 9.8% | | 2000 | -1.7% | 11.7% | 17.8% | 6.3% | 6.9% | 13.2% | Data Source: US Census, 1790 – 2000. Table A2.3. Age cohorts by eco-region and sex, 2000. | Age | EUP | | NL | P | WUP | | | |--------|--------|------|--------|-------|--------|-------|--| | Cohort | Female | Male | Female | Male | Female | Male | | | 0to4 | 1956 | 1986 | 21076 | 22160 | 6125 | 6486 | | | 5to14 | 4572 | 4739 | 51547 | 54883 | 14974 | 15763 | | | 15to24 | 4495 | 5917 | 43667 | 47971 | 16495 | 20071 | | | 25to34 | 3803 | 6301 | 40126 | 40788 | 12080 | 13573 | | | 35to44 | 5242 | 7200 | 57480 | 56673 | 17803 | 18264 | | | 45to54 | 4879 | 5840 | 52456 | 52413 | 16754 | 18128 | | | 55to64 | 3863 | 3989 | 43368 | 42338 | 11865 | 11911 | | | 65to74 | 3221 | 3061 | 35219 | 33729 | 10432 | 9424 | | | 75to84 | 2288 | 1633 | 23399 | 17479 | 9123 | 6204 | | | 85Plus | 883 | 407 | 8917 | 4079 | 4011 | 1855 | | Data Source: US Census, 2000. Table A2.4. Age cohorts, in percent, by sex in Michigan and eco-regions, 2000 | Age class (years) | Michigan | Western
Upper
Peninsula | Eastern Upper
Peninsula | Northern
Lower
Peninsula | |-------------------|----------|-------------------------------|----------------------------|--------------------------------| | 0 to 4 | 7.6% | 6.5% | 6.2% | 7.2% | | 5 to 9 | 7.5% | 7.3% | 7.2% | 7.8% | | 10 to 13 | 5.8% | 5.9% | 5.7% | 5.9% | | 14 to 17 | 5.7% | 5.5% | 5.6% | 5.6% | | 18 to 24 | 10.7% | 11.0% | 10.2% | 8.9% | | 25 to 34 | 17.1% | 14.6% | 16.2% | 14.8% | | 35 to 44 | 15.2% | 14.2% | 14.8% | 13.8% | | 45 to 54 | 10.2% | 9.5% | 9.4% | 10.1% | | 55 to 59 | 4.2% | 4.2% | 4.6% | 4.8% | | 60 to 64 | 4.3% | 4.7% | 5.2% | 5.5% | | 65 to 74 | 7.1% | 9.1% | 8.7% | 9.4% | | 75 to 84 | 3.6% | 6.0% | 4.9% | 4.9% | | 85 or more | 1.1% | 1.6% | 1.4% | 1.4% | Table A2.5. People 17 years old and younger, 65 years old and older and percent dependent in the United States and Michigan and by eco-region, 2000 | Impact Area | Year | Population | 0 to 17 years | 65 Plus | Dependent | |--------------------------|------|-------------|---------------|------------|-----------| | | | Number | Number | Number | Percent | | Western Upper Peninsula | 1980 | 256,091 | 70,436 | 35,982 | 41.6% | | | 1990 | 245,600 | 61,759 | 40,995 | 41.8% | | | 2000 | 241,341 | 54,184 | 41,049 | 39.5% | | Eastern Upper Peninsula | 1980 | 63,666 | 18,319 | 8,566 | 42.2% | | | 1990 | 68,315 | 16,852 | 10,235 | 39.7% | | | 2000 | 76,275 | 16,422 | 11,493 | 36.6% | | Northern Lower Peninsula | 1980 | 590,593 | 172,958 | 79,552 | 42.8% | | | 1990 | 636,523 | 168,149 | 99,678 | 42.1% | | | 2000 | 749,768 | 184,102 | 122,822 | 40.9% | | Michigan | 1980 | 9,262,078 | 2,751,986 | 912,258 | 39.6% | | | 1990 | 9,295,297 | 2,461,723 | 1,107,018 | 38.4% | | | 2000 | 9,938,444 | 2,595,767 | 1,219,018 | 38.4% | | United States | 1980 | 226,545,805 | 63,754,960 | 25,549,427 | 39.4% | | | 1990 | 248,709,873 | 63,606,544 | 31,195,275 | 38.1% | | | 2000 | 281,421,906 | 72,293,812 | 34,991,753 | 38.1% | Data Source: US Census, 1980, 1990, and 2000 Table A2.6. Dependency by county, percentage of residents under 18 or 65 years old or older in Michigan, 2000 | Rank | County/State | Impact Area | Total
Dependent | Children | Seniors | |------|------------------|-------------|--------------------|----------|---------| | | | | Percent | Percent | Percent | | 1 | Iron, MI | WUP | 45.8% | 20.6% | 25.2% | | 2 | Montmorency, MI | NLP | 44.2% | 20.3% | 23.9% | | 3 | losco, MI | NLP | 44.0% | 22.4% | 21.6% | | 4 | Roscommon, MI | NLP | 43.8% | 20.0% | 23.8% | | 5 | Huron, MI | SLP | 43.7% | 24.2% | 19.4% | | 6 | Oscoda, MI | NLP | 43.5% | 23.3% | 20.2% | | 7 | Alcona, MI | NLP | 43.5% | 19.0% | 24.5% | | 8 | Presque Isle, MI | NLP | 43.3% | 20.9% | 22.3% | | 9 | Dickinson, MI | WUP | 43.2% | 25.1% | 18.1% | | 10 | Gogebic, MI | WUP | 43.1% | 20.4% | 22.6% | | 11 | Keweenaw, MI | WUP | 42.8% | 22.5% | 20.3% | | 12 | Sanilac, MI | SLP | 42.3% | 26.9% | 15.4% | | 13 | Ogemaw, MI | NLP | 42.3% | 23.5% | 18.8% | | 14 | Oceana, MI | NLP | 42.2% | 28.2% | 14.0% | | 15 | Missaukee, MI | NLP | 41.9% | 27.1% | 14.8% | | 16 | Newaygo, MI | NLP | 41.9% | 29.1% | 12.8% | | 17 | Antrim, MI | NLP | 41.8% | 24.4% | 17.5% | | 18 | Leelanau, MI | NLP | 41.8% | 24.4% | 17.4% | | 19 | Ontonagon, MI | WUP | 41.8% | 20.2% | 21.6% | | 20 | Clare, MI | NLP | 41.7% | 24.4% | 17.3% | | 21 | Cheboygan, MI | NLP | 41.6% | 23.7% | 17.9% | | 22 | Lake, MI | NLP | 41.6% | 21.9% | 19.7% | | 23 | Gladwin, MI | NLP | 41.6% | 23.2% | 18.3% | | 24 | Schoolcraft, MI | EUP | 41.3% | 22.8% | 18.6% | | 25 | Osceola, MI | NLP | 41.3% | 27.1% | 14.2% | | 26 | Menominee, MI | WUP | 41.3% | 24.0% | 17.3% | | 27 | Crawford, MI | NLP | 41.1% | 24.5% | 16.6% | | 28 | Mason, MI | NLP | 41.0% | 24.2% | 16.8% | | 29 | Benzie, MI | NLP | 40.9% | 23.4% | 17.5% | | 30 | Charlevoix, MI | NLP | 40.8% | 25.9% | 14.9% | | 31 | Wexford, MI | NLP | 40.8% | 26.8% | 14.0% | | 32 | Delta, MI | WUP | 40.8% | 23.8% | 17.0% | | 33 | Alpena, MI | NLP | 40.8% | 23.7% | 17.1% | | 34 | Manistee, MI | NLP | 40.7% | 22.6% | 18.1% | | 35 | Otsego, MI | NLP | 40.5% | 26.8% | 13.7% | | 36 | St. Joseph, MI | SLP | 40.5% | 27.5% | 13.0% | | 37 | Berrien, MI | SLP | 40.5% | 26.0% | 14.4% | | 38 | Mackinac, MI | EUP | 40.4% | 22.2% | 18.2% | | 39 | Muskegon, MI | SLP | 40.4% | 27.5% | 12.9% | | 40 | Van Buren, MI | SLP | 40.4% | 28.1% | 12.3% | | Rank | County/State | Impact Area | Total
Dependent | Children | Seniors | |--------|--------------------|--------------|--------------------|----------|---------| | - runn | - County/Clair | past / ii sa | Percent | Percent | Percent | | 41 | Wayne, MI | SLP | 40.1% | 28.0% | 12.1% | | 42 | Saginaw, MI | SLP | 40.1% | 26.6% | 13.5% | | 43 | Allegan, MI | SLP | 40.0% | 28.9% | 11.1% | | 44 | Arenac, MI | NLP | 39.9% | 23.3% | 16.6% | | 45 | Calhoun, MI | SLP | 39.6% | 26.0% | 13.7% | | 46 | Emmet, MI | NLP | 39.6% | 25.3% | 14.3% | | 47 | Hillsdale, MI | SLP | 39.6% | 26.3% |
13.3% | | 48 | Tuscola, MI | SLP | 39.6% | 26.8% | 12.8% | | 49 | Kalkaska, MI | NLP | 39.3% | 25.6% | 13.7% | | 50 | Baraga, MI | WUP | 39.2% | 22.9% | 16.3% | | 51 | Montcalm, MI | SLP | 39.2% | 27.1% | 12.1% | | 52 | Bay, MI | SLP | 39.1% | 24.5% | 14.7% | | 53 | Cass, MI | SLP | 39.1% | 25.5% | 13.6% | | 54 | Genesee, MI | SLP | 39.0% | 27.4% | 11.6% | | 55 | St. Clair, MI | SLP | 39.0% | 26.8% | 12.2% | | 56 | Barry, MI | SLP | 39.0% | 27.2% | 11.8% | | 57 | Clinton, MI | SLP | 39.0% | 28.1% | 10.9% | | 58 | Midland, MI | SLP | 38.9% | 26.9% | 12.0% | | 59 | Ottawa, MI | SLP | 38.8% | 28.7% | 10.1% | | 60 | Shiawassee, MI | SLP | 38.8% | 26.8% | 12.0% | | 61 | Branch, MI | SLP | 38.7% | 25.5% | 13.1% | | 62 | Kent, MI | SLP | 38.6% | 28.3% | 10.4% | | 63 | Lenawee, MI | SLP | 38.6% | 25.9% | 12.7% | | 64 | Monroe, MI | SLP | 38.5% | 27.4% | 11.1% | | 65 | Jackson, MI | SLP | 38.5% | 25.6% | 12.9% | | 66 | Grand Traverse, MI | NLP | 38.5% | 25.4% | 13.1% | | | Michigan | State | 38.4% | 26.1% | 12.3% | | | United States | US | 38.1% | 25.7% | 12.4% | | 67 | Macomb, MI | SLP | 37.7% | 24.1% | 13.7% | | 68 | Alger, MI | EUP | 37.7% | 20.5% | 17.2% | | 69 | Lapeer, MI | SLP | 37.5% | 28.0% | 9.6% | | 70 | Eaton, MI | SLP | 37.5% | 26.1% | 11.3% | | 71 | Houghton, MI | WUP | 37.3% | 21.8% | 15.5% | | 72 | Gratiot, MI | SLP | 37.3% | 23.8% | 13.5% | | 73 | Livingston, MI | SLP | 37.1% | 28.8% | 8.3% | | 74 | Ionia, MI | SLP | 36.9% | 26.9% | 10.0% | | 75 | Luce, MI | EUP | 36.8% | 21.4% | 15.4% | | 76 | Oakland, MI | SLP | 36.5% | 25.2% | 11.3% | | 77 | Mecosta, MI | NLP | 35.7% | 22.5% | 13.2% | | 78 | Kalamazoo, MI | SLP | 35.4% | 24.1% | 11.4% | | 79 | Marquette, MI | WUP | 34.9% | 21.4% | 13.5% | | 80 | Chippewa, MI | EUP | 34.0% | 21.3% | 12.7% | | 81 | Ingham, MI | SLP | 32.8% | 23.4% | 9.4% | | Rank | County/State | Impact Area | Total
Dependent | Children | Seniors | |------|---------------|-------------|--------------------|----------|---------| | | | | Percent | Percent | Percent | | 82 | Washtenaw, MI | SLP | 30.2% | 22.1% | 8.1% | | 83 | Isabella, MI | SLP | 29.4% | 20.3% | 9.0% | Data Source: US Census, 2000 Table A2.7. Counties with more than 4 percent minority population in 2000. | AreaName | Most Populous Race | Minority | Hispanic | White | Black | Americ
an
Indian | Asian-
Pacific
Islande
r | Multi- | |--------------|-------------------------|----------|----------|--------|---------|------------------------|-----------------------------------|--------| | | Western Upper Peninsula | | mopanio | 771110 | Percent | maan | • | 1400 | | Baraga | American Indian | 21.4 | 0.9 | 78.6 | 5.0 | 12.0 | 0.3 | 4.1 | | Gogebic | American Indian | 5.8 | 0.9 | 94.2 | 1.8 | 2.2 | 0.2 | 1.6 | | Keweenaw | Black/African American | 5.0 | 0.8 | 95.0 | 3.5 | 0.1 | 0.1 | 1.3 | | Marquette | Multiple Races/Other | 4.9 | 0.7 | 95.1 | 1.3 | 1.5 | 0.5 | 1.6 | | Houghton | Asian-Pacific Islander | 4.5 | 0.7 | 95.5 | 0.9 | 0.5 | 1.8 | 1.2 | | Delta | American Indian | 4.2 | 0.5 | 95.8 | 0.1 | 2.2 | 0.3 | 1.5 | | Eastern Uppe | er Peninsula | | | | | | | | | Chippewa | American Indian | 24.1 | 1.6 | 75.9 | 5.5 | 13.3 | 0.5 | 4.8 | | Mackinac | American Indian | 19.9 | 0.9 | 80.1 | 0.2 | 14.2 | 0.3 | 5.2 | | Luce | Black/African American | 17.2 | 1.8 | 82.8 | 7.5 | 5.5 | 0.4 | 3.7 | | Alger | Black/African American | 12.2 | 1.0 | 87.8 | 6.1 | 3.3 | 0.4 | 2.4 | | Schoolcraft | American Indian | 11.3 | 0.9 | 88.7 | 1.6 | 6.1 | 0.4 | 3.2 | | Northern Low | ver Peninsula | | | | | | | | | Lake | Black/African American | 15.3 | 1.7 | 84.7 | 11.2 | 1.0 | 0.2 | 3.0 | | Oceana | Multiple Races/Other | 9.6 | 11.6 | 90.4 | 0.3 | 1.0 | 0.3 | 8.0 | | Mecosta | Black/African American | 7.3 | 1.3 | 92.7 | 3.6 | 0.6 | 0.9 | 2.2 | | Leelanau | American Indian | 6.5 | 3.3 | 93.5 | 0.2 | 3.7 | 0.3 | 2.3 | | Manistee | Multiple Races/Other | 5.8 | 2.6 | 94.2 | 1.6 | 1.3 | 0.4 | 2.6 | | Emmet | American Indian | 5.7 | 0.9 | 94.3 | 0.5 | 3.1 | 0.5 | 1.6 | | Cheboygan | American Indian | 5.2 | 0.8 | 94.8 | 0.2 | 2.5 | 0.2 | 2.2 | | Newaygo | Multiple Races/Other | 5.2 | 3.9 | 94.8 | 1.1 | 0.6 | 0.3 | 3.1 | | Arenac | Black/African American | 4.6 | 1.4 | 95.4 | 1.8 | 0.9 | 0.3 | 1.5 | | Mason | Multiple Races/Other | 4.2 | 3.0 | 95.8 | 0.7 | 0.8 | 0.3 | 2.4 | Table A2.8. Percent by race and percent non-white in the United States, Michigan, and eco-region, 2000 | Impact Area | Year | American
Indian or
Alaska
Native | Asian or
Pacific
Islander | African
American
or Black | Multiple
Races | White | Non-
White | |----------------|------|---|---------------------------------|---------------------------------|-------------------|-------|---------------| | Western Upper | 1980 | 1.0% | 0.3% | 0.6% | 0.3% | 97.8% | 2.2% | | Peninsula | 1990 | 1.6% | 0.6% | 0.7% | 0.2% | 97.0% | 3.0% | | | 2000 | 1.8% | 0.6% | 0.9% | 1.5% | 95.2% | 4.8% | | Eastern Upper | 1980 | 6.4% | 0.2% | 0.7% | 0.2% | 92.5% | 7.5% | | Peninsula | 1990 | 9.8% | 0.3% | 3.5% | 0.2% | 86.2% | 13.8% | | | 2000 | 10.6% | 0.4% | 4.5% | 4.3% | 80.2% | 19.8% | | Northern Lower | 1980 | 0.7% | 0.2% | 0.7% | 0.4% | 98.0% | 2.0% | | Peninsula | 1990 | 1.0% | 0.3% | 0.7% | 0.4% | 97.5% | 2.5% | | | 2000 | 1.0% | 0.4% | 0.8% | 1.9% | 95.9% | 4.1% | | Michigan | 1980 | 0.4% | 0.6% | 12.9% | 1.0% | 85.0% | 15.0% | | | 1990 | 0.6% | 1.1% | 13.9% | 0.9% | 83.5% | 16.5% | | | 2000 | 0.6% | 1.8% | 14.2% | 3.2% | 80.2% | 19.8% | | United States | 1980 | 0.6% | 1.6% | 11.7% | 3.0% | 83.1% | 16.9% | | | 1990 | 0.8% | 2.9% | 12.0% | 3.9% | 80.3% | 19.7% | | | 2000 | 0.9% | 3.8% | 12.3% | 7.9% | 75.1% | 24.9% | Data Source: US Census, 1980, 1990, and 2000 Table A2.9. Total population, population of prisoners, and percent prisoners, 1990 and 2000 | Ecoregion - | Total Pop | oulation | Priso | ners | Percent Prisoners | | | |----------------------|-----------|----------|-------|-------|-------------------|-------|--| | county | 1990 | 2000 | 1990 | 2000 | 1990 | 2000 | | | Western Upper Peni | nsula | | | | | | | | Menominee, MI | 24,920 | 25,326 | 15 | 33 | 0.1% | 0.1% | | | Iron, MI | 13,175 | 13,138 | 13 | 268 | 0.1% | 2.0% | | | Dickinson, MI | 26,831 | 27,472 | 28 | 64 | 0.1% | 0.2% | | | Keweenaw, MI | 1,701 | 2,301 | 0 | 4 | 0.0% | 0.2% | | | Houghton, MI | 35,446 | 36,016 | 23 | 286 | 0.1% | 0.8% | | | Baraga, MI | 7,954 | 8,746 | 104 | 608 | 1.3% | 7.0% | | | Marquette, MI | 70,887 | 64,634 | 926 | 1,206 | 1.3% | 1.9% | | | Ontonagon, MI | 8,854 | 7,818 | 16 | 15 | 0.2% | 0.2% | | | Delta, MI | 37,780 | 38,520 | 31 | 60 | 0.1% | 0.2% | | | Gogebic, MI | 18,052 | 17,370 | 340 | 454 | 1.9% | 2.6% | | | WUP Total | 245,600 | 241,341 | 1,496 | 2,998 | 0.6% | 1.2% | | | Eastern Upper Penins | sula | 1 | | | | | | | Luce, MI | 5,763 | 7,024 | 0 | 937 | 0.0% | 13.3% | | | Alger, MI | 8,972 | 9,862 | 359 | 845 | 4.0% | 8.6% | | | Chippewa, MI | 34,604 | 38,543 | 4,047 | 4,804 | 11.7% | 12.5% | | | Schoolcraft, MI | 8,302 | 8,903 | 6 | 228 | 0.1% | 2.6% | | | Mackinac, MI | 10,674 | 11,943 | 7 | 17 | 0.1% | 0.1% | | | EUP Total | 68,315 | 76,275 | 4,419 | 6,831 | 6.5% | 9.0% | | | Northern Lower Pen | insula | · | • | · | | | | | Antrim, MI | 18,185 | 23,110 | 26 | 48 | 0.1% | 0.2% | | | Presque Isle, MI | 13,743 | 14,411 | 8 | 17 | 0.1% | 0.1% | | | Arenac, MI | 14,931 | 17,269 | 29 | 567 | 0.2% | 3.3% | | | Alpena, MI | 30,605 | 31,314 | 50 | 70 | 0.2% | 0.2% | | | Montmorency, MI | 8,936 | 10,315 | 0 | 0 | 0.0% | 0.0% | | | Wexford, MI | 26,360 | 30,484 | 41 | 41 | 0.2% | 0.1% | | | Oceana, MI | 22,454 | 26,873 | 49 | 55 | 0.2% | 0.2% | | | Roscommon, MI | 19,776 | 25,469 | 49 | 80 | 0.2% | 0.3% | | | Benzie, MI | 12,200 | 15,998 | 22 | 39 | 0.2% | 0.2% | | | Otsego, MI | 17,957 | 23,301 | 34 | 36 | 0.2% | 0.2% | | | Oscoda, MI | 7,842 | 9,418 | 0 | 0 | 0.0% | 0.0% | | | Mason, MI | 25,537 | 28,274 | 144 | 197 | 0.6% | 0.7% | | | Ogemaw, MI | 18,681 | 21,645 | 39 | 47 | 0.2% | 0.2% | | | Mecosta, MI | 37,308 | 40,553 | 61 | 8 | 0.2% | 0.0% | | | Osceola, MI | 20,146 | 23,197 | 27 | 91 | 0.1% | 0.4% | | | Crawford, MI | 12,260 | 14,273 | 445 | 295 | 3.6% | 2.1% | | | Emmet, MI | 25,040 | 31,437 | 195 | 202 | 0.8% | 0.6% | | | Newaygo, MI | 38,202 | 47,874 | 40 | 192 | 0.1% | 0.4% | | | Lake, MI | 8,583 | 11,333 | 22 | 178 | 0.3% | 1.6% | | | Cheboygan, MI | 21,398 | 26,448 | 22 | 74 | 0.1% | 0.3% | | | losco, MI | 30,209 | 27,339 | 58 | 45 | 0.2% | 0.2% | | | Clare, MI | 24,952 | 31,252 | 52 | 175 | 0.2% | 0.6% | |--------------------|-----------|-----------|-------|-------|------|------| | Manistee, MI | 21,265 | 24,527 | 89 | 756 | 0.4% | 3.1% | | Missaukee, MI | 12,147 | 14,478 | 8 | 23 | 0.1% | 0.2% | | Kalkaska, MI | 13,497 | 16,571 | 36 | 47 | 0.3% | 0.3% | | Charlevoix, MI | 21,468 | 26,090 | 18 | 30 | 0.1% | 0.1% | | Gladwin, MI | 21,896 | 26,023 | 49 | 62 | 0.2% | 0.2% | | Leelanau, MI | 16,527 | 21,119 | 22 | 20 | 0.1% | 0.1% | | Grand Traverse, MI | 64,273 | 77,654 | 324 | 262 | 0.5% | 0.3% | | Alcona, MI | 10,145 | 11,719 | 13 | 33 | 0.1% | 0.3% | | NLP Total | 636,523 | 749,768 | 1,972 | 3,690 | 0.3% | 0.5% | | Southern Lower Pen | insula | | | | | | | Huron, MI | 34,951 | 36,079 | 64 | 62 | 0.2% | 0.2% | | Bay, MI | 111,723 | 110,157 | 185 | 179 | 0.2% | 0.2% | | Isabella, MI | 54,624 | 63,351 | 30 | 162 | 0.1% | 0.3% | | Ionia, MI | 57,024 | 61,518 | 4,803 | 5,247 | 8.4% | 8.5% | | St. Clair, MI | 145,607 | 164,235 | 178 | 246 | 0.1% | 0.1% | | Saginaw, MI | 211,946 | 210,039 | 309 | 1,803 | 0.1% | 0.9% | | Ottawa, MI | 187,768 | 238,314 | 205 | 282 | 0.1% | 0.1% | | Oakland, MI | 1,083,592 | 1,194,156 | 1,297 | 2,035 | 0.1% | 0.2% | | Muskegon, MI | 158,983 | 170,200 | 2,894 | 3,932 | 1.8% | 2.3% | | Sanilac, MI | 39,928 | 44,547 | 40 | 90 | 0.1% | 0.2% | | Lenawee, MI | 91,476 | 98,890 | 1,145 | 2,393 | 1.3% | 2.4% | | Shiawassee, MI | 69,770 | 71,687 | 123 | 155 | 0.2% | 0.2% | | Jackson, MI | 149,756 |
158,422 | 7,065 | 7,270 | 4.7% | 4.6% | | Kalamazoo, MI | 223,411 | 238,603 | 649 | 562 | 0.3% | 0.2% | | Kent, MI | 500,631 | 574,335 | 1,201 | 1,428 | 0.2% | 0.2% | | Macomb, MI | 717,400 | 788,149 | 1,093 | 2,492 | 0.2% | 0.3% | | Lapeer, MI | 74,768 | 87,904 | 699 | 1,080 | 0.9% | 1.2% | | Livingston, MI | 115,645 | 156,951 | 347 | 413 | 0.3% | 0.3% | | Montcalm, MI | 53,059 | 61,266 | 1,711 | 2,299 | 3.2% | 3.8% | | Monroe, MI | 133,600 | 145,945 | 127 | 231 | 0.1% | 0.2% | | Calhoun, MI | 135,982 | 137,985 | 191 | 686 | 0.1% | 0.5% | | Hillsdale, MI | 43,431 | 46,527 | 0 | 61 | 0.0% | 0.1% | | Allegan, MI | 90,509 | 105,665 | 603 | 170 | 0.7% | 0.2% | | Gratiot, MI | 38,982 | 42,285 | 548 | 3,066 | 1.4% | 7.3% | | Genesee, MI | 430,459 | 436,141 | 693 | 716 | 0.2% | 0.2% | | Berrien, MI | 161,378 | 162,453 | 351 | 446 | 0.2% | 0.3% | | Eaton, MI | 92,879 | 103,655 | 98 | 217 | 0.1% | 0.2% | | St. Joseph, MI | 58,913 | 62,422 | 221 | 223 | 0.4% | 0.4% | | Clinton, MI | 57,883 | 64,753 | 16 | 152 | 0.0% | 0.2% | | Ingham, MI | 281,912 | 279,320 | 554 | 472 | 0.2% | 0.2% | | Cass, MI | 49,477 | 51,104 | 63 | 138 | 0.1% | 0.3% | | Barry, MI | 50,057 | 56,755 | 53 | 65 | 0.1% | 0.1% | | Midland, MI | 75,651 | 82,874 | 72 | 85 | 0.1% | 0.1% | | Wayne, MI | 2,111,687 | 2,061,162 | 3,411 | 6,874 | 0.2% | 0.3% | | Washtenaw, MI | 282,937 | 322,895 | 2,914 | 3,262 | 1.0% | 1.0% | |---------------|-----------|-----------|--------|--------|------|------| | Van Buren, MI | 70,060 | 76,263 | 77 | 106 | 0.1% | 0.1% | | Tuscola, MI | 55,498 | 58,266 | 338 | 334 | 0.6% | 0.6% | | Branch, MI | 41,502 | 45,787 | 952 | 2,377 | 2.3% | 5.2% | | SLP Total | 8,344,859 | 8,871,060 | 35,320 | 51,811 | 0.4% | 0.6% | | Michigan | 9,295,297 | 9,938,444 | 43,207 | 65,330 | 0.5% | 0.7% | Data source: US Census, SF1 files, 1990 and 2000 Table A2.10. Educational enrollment and educational achievement by county and eco-region, 2000 | Impact
Area | County | Not
enrolled in
school
and not
HS
graduate | Enrolled in
college or
graduate
school | Less than
ninth
grade
education | HS
graduate
or higher | BA/BS
degree or
higher | BA/BS
degree or
higher | |----------------|-------------------|---|---|--|-----------------------------|------------------------------|------------------------------| | | | 16-19 | years | 18-24
years | 25 years | or older | 25 to 34
year | | Western | Baraga | 8.5% | 14.0% | 6.5% | 80.6% | 10.9% | 10.8% | | Upper | Delta | 3.7% | 34.4% | 4.8% | 86.1% | 17.1% | 19.3% | | Peninsula | Dickinson | 4.6% | 18.2% | 3.0% | 88.8% | 16.7% | 19.6% | | | Gogebic | 7.8% | 26.2% | 4.5% | 85.5% | 15.8% | 14.3% | | | Houghton | 3.9% | 73.8% | 5.2% | 84.6% | 23.0% | 28.0% | | | Iron | 3.3% | 11.6% | 4.2% | 84.8% | 13.7% | 12.9% | | | Keweenaw | 5.3% | 17.4% | 5.7% | 83.7% | 19.1% | 14.2% | | | Marquette | 3.4% | 59.0% | 3.7% | 88.5% | 23.7% | 25.3% | | | Menominee | 4.9% | 22.5% | 5.8% | 83.5% | 11.0% | 12.1% | | | Ontonagon | 7.5% | 18.0% | 6.4% | 83.8% | 13.0% | 14.3% | | Eastern | Alger | 5.7% | 13.3% | 6.0% | 81.5% | 14.7% | 14.5% | | Upper | Chippewa | 8.2% | 44.6% | 5.1% | 82.4% | 15.0% | 15.8% | | Peninsula | Luce | 18.3% | 10.0% | 7.6% | 75.5% | 11.8% | 8.6% | | | Mackinac | 11.5% | 14.8% | 5.6% | 82.5% | 14.9% | 14.4% | | | Schoolcraft | 10.4% | 11.3% | 5.7% | 79.4% | 11.3% | 11.1% | | Northern | Alcona | 10.5% | 14.8% | 5.6% | 79.7% | 10.9% | 5.9% | | Lower | Alpena | 5.7% | 31.0% | 7.4% | 83.1% | 13.2% | 15.0% | | Peninsula | Antrim | 7.7% | 16.0% | 3.3% | 84.6% | 19.4% | 15.3% | | | Arenac | 10.4% | 19.0% | 7.6% | 76.8% | 9.1% | 10.4% | | | Benzie | 6.6% | 18.6% | 3.5% | 85.4% | 20.0% | 19.5% | | | Charlevoix | 6.7% | 15.4% | 3.9% | 86.0% | 19.8% | 18.7% | | | Cheboygan | 7.5% | 13.8% | 5.6% | 81.9% | 13.9% | 14.3% | | | Clare | 9.7% | 18.6% | 6.4% | 76.1% | 8.8% | 10.1% | | | Crawford | 6.6% | 16.6% | 4.4% | 80.8% | 12.9% | 13.1% | | | Emmet | 7.2% | 28.0% | 3.1% | 89.0% | 26.2% | 25.0% | | | Gladwin | 12.2% | 17.5% | 6.8% | 78.3% | 9.2% | 12.5% | | | Grand
Traverse | 8.1% | 28.9% | 2.9% | 89.3% | 26.1% | 24.8% | | | Iosco | 11.3% | 14.1% | 5.3% | 77.9% | 11.3% | 12.1% | | | Kalkaska | 13.4% | 12.6% | 4.9% | 80.0% | 9.7% | 10.0% | | | Lake | 25.1% | 10.1% | 7.0% | 72.2% | 7.8% | 5.8% | | | Leelanau | 2.8% | 28.1% | 2.7% | 90.7% | 31.4% | 25.3% | | | Manistee | 9.6% | 16.4% | 5.0% | 81.4% | 14.2% | 13.7% | | | Mason | 10.1% | 23.9% | 5.2% | 82.7% | 15.9% | 17.9% | | | Mecosta | 5.1% | 71.5% | 5.2% | 83.8% | 19.1% | 18.5% | | | Missaukee | 10.0% | 16.5% | 5.9% | 78.6% | 10.2% | 11.6% | | | Montmorency | 7.3% | 16.5% | 6.7% | 74.8% | 8.2% | 12.4% | | Impact
Area | County | Not
enrolled in
school
and not
HS
graduate | Enrolled in
college or
graduate
school | Less than
ninth
grade
education | HS
graduate
or higher | BA/BS
degree or
higher | BA/BS
degree or
higher | |----------------|--------------|---|---|--|-----------------------------|------------------------------|------------------------------| | | | 16-19 years | | 18-24
years | 25 years or older | | 25 to 34
year | | | Newaygo | 10.2% | 17.2% | 6.6% | 78.7% | 11.4% | 12.6% | | | Oceana | 12.7% | 14.7% | 7.7% | 79.8% | 12.6% | 11.4% | | | Ogemaw | 7.5% | 20.6% | 7.0% | 75.0% | 9.6% | 12.3% | | | Osceola | 8.6% | 16.8% | 5.7% | 80.5% | 11.3% | 12.8% | | | Oscoda | 16.1% | 18.7% | 7.9% | 73.7% | 8.0% | 5.0% | | | Otsego | 4.3% | 13.3% | 3.8% | 85.5% | 17.4% | 19.5% | | | Presque Isle | 6.5% | 24.1% | 9.2% | 77.0% | 11.5% | 13.4% | | | Roscommon | 8.2% | 22.0% | 4.4% | 79.5% | 10.9% | 11.8% | | | Wexford | 11.2% | 16.8% | 4.6% | 82.0% | 15.3% | 16.2% | | Michigan | Michigan | 8.7% | 36.7% | 4.7% | 83.4% | 21.8% | 26.0% | Data Source: US Census, 1980, 1990, and 2000 state forests. Peninsula state forests. Figure A2.3. Counties within 60, 120, and 180 miles of the state forests in the Northern Lower Peninsula state forests.